

A World Fit for Children

MILLENNIUM DEVELOPMENT GOALS
SPECIAL SESSION ON CHILDREN DOCUMENTS
THE CONVENTION ON THE RIGHTS OF THE CHILD

A WORLD FIT FOR CHILDREN

We reaffirm our obligation to take action to promote and protect the rights of each child — every human being below the age of 18 years including adolescents. We are determined to respect the dignity and to secure the well-being of all children....

A World Fit for Children, paragraph 4

TABLE OF CONTENTS

	<i>Page</i>
Millennium Development Goals	5
A World Fit for Us (The Children’s Statement at the Special Session)	7
A World Fit for Children (The outcome document of the Special Session)	11
Convention on the Rights of the Child	55
Optional Protocols	85, 98

MILLENNIUM DEVELOPMENT GOALS*

By 2015 all 189 United Nations Member States have pledged to:

1. Eradicate extreme poverty and hunger

- Reduce by half the proportion of people living on less than a dollar a day
- Reduce by half the proportion of people who suffer from hunger

2. Achieve universal primary education

- Ensure that all boys and girls complete a full course of primary schooling

3. Promote gender equality and empower women

- Eliminate gender disparity in primary and secondary education preferably by 2005, and at all levels by 2015

4. Reduce child mortality

- Reduce by two thirds the mortality rate among children under five

5. Improve maternal health

- Reduce by three quarters the maternal mortality ratio

6. Combat HIV/AIDS, malaria and other diseases

- Halt and begin to reverse the spread of HIV/AIDS
- Halt and begin to reverse the incidence of malaria and other major diseases

7. Ensure environmental sustainability

- Integrate the principles of sustainable development into country policies; reverse loss of environmental resources

* All goals measured against baseline year, 1990.

- Reduce by half the proportion of people without sustainable access to safe drinking water*
- Achieve significant improvement in lives of at least 100 million slum dwellers, by 2020

8. Develop a global partnership for development

- *Develop further an open trading and financial system* that is rule-based, predictable and non-discriminatory. Includes a commitment to good governance, development and poverty reduction – nationally and internationally.
- *Address the least developed countries' special needs.* This includes tariff- and quota-free access for their exports; enhanced debt relief for heavily indebted poor countries; cancellation of official bilateral debt; and more generous official development assistance for countries committed to poverty reduction
- *Address the special needs of landlocked and small island developing States*
- *Deal comprehensively with developing countries' debt problems* through national and international measures to make debt sustainable in the long term
- In cooperation with the developing countries, *develop decent and productive work for youth*
- In cooperation with pharmaceutical companies, provide *access to affordable essential drugs* in developing countries
- In cooperation with the private sector, make available the *benefits of new technologies* – especially information and communications technologies.

* In addition, the World Summit on Sustainable Development (Johannesburg, 26 August–4 September 2002) called for halving the proportion of people without access to basic sanitation by 2015.

A WORLD FIT FOR US

The Children's Statement

Address at the opening of the UN General Assembly's Special Session on Children, 8 May 2002, delivered by Ms. Gabriela Azurduy Arrieta (Bolivia) and Ms. Audrey Cheynet (Monaco), delegates representing the Children's Forum.

We are the world's children.

We are the victims of exploitation and abuse.

We are street children.

We are the children of war.

We are the victims and orphans of HIV/AIDS.

We are denied good-quality education and health care.

We are victims of political, economic, cultural, religious and environmental discrimination.

We are children whose voices are not being heard: it is time we are taken into account.

We want a world fit for children, because a world fit for us is a world fit for everyone.

In this world,

We see respect for the rights of the child:

- governments and adults having a real and effective commitment to the principle of children's rights and applying the Convention on the Rights of the Child to all children,
- safe, secure and healthy environments for children in families, communities and nations.

We see an end to exploitation, abuse and violence:

- laws that protect children from exploitation and abuse being implemented and respected by all,
- centres and programmes that help to rebuild the lives of victimized children.

We see an end to war:

- world leaders resolving conflict through peaceful dialogue instead of by using force,
- child refugees and child victims of war protected in every way and having the same opportunities as all other children,
- disarmament, elimination of the arms trade and an end to the use of child soldiers.

We see the provision of health care:

- affordable and accessible life-saving drugs and treatment for all children,
- strong and accountable partnerships established among all to promote better health for children.

We see the eradication of HIV/AIDS:

- educational systems that include HIV prevention programmes,
- free testing and counselling centres,
- information about HIV/AIDS freely available to the public,
- orphans of AIDS and children living with HIV/AIDS cared for and enjoying the same opportunities as all other children.

We see the protection of the environment:

- conservation and rescue of natural resources,
- awareness of the need to live in environments that are healthy and

- favourable to our development,
- accessible surroundings for children with special needs.

We see an end to the vicious cycle of poverty:

- anti-poverty committees that bring about transparency in expenditure and give attention to the needs of all children,
- cancellation of the debt that impedes progress for children.

We see the provision of education:

- equal opportunities and access to quality education that is free and compulsory,
- school environments in which children feel happy about learning,
- education for life that goes beyond the academic and includes lessons in understanding, human rights, peace, acceptance and active citizenship.

We see the active participation of children:

- raised awareness and respect among people of all ages about every child's right to full and meaningful participation, in the spirit of the Convention on the Rights of the Child,
- children actively involved in decision-making at all levels and in planning, implementing, monitoring and evaluating all matters affecting the rights of the child.

We pledge an equal partnership in this fight for children's rights. And while we promise to support the actions you take on behalf of children, we also ask for your commitment and support in the actions we are taking – because the children of the world are misunderstood.

We are not the sources of problems; we are the resources that are needed to solve them.

We are not expenses; we are investments.

We are not just young people; we are people and citizens of this world.

Until others accept their responsibility to us, we will fight for our rights.

We have the will, the knowledge, the sensitivity and the dedication.

We promise that as adults we will defend children's rights with the same passion that we have now as children.

We promise to treat each other with dignity and respect.

We promise to be open and sensitive to our differences.

We are the children of the world, and despite our different backgrounds, we share a common reality.

We are united by our struggle to make the world a better place for all.

You call us the future, but we are also the present.

A WORLD FIT FOR CHILDREN

Adopted by the UN General Assembly at the twenty-seventh special session,
10 May 2002.

	<i>Paragraphs</i>
I. DECLARATION	1–9
II. REVIEW OF PROGRESS AND LESSONS LEARNED	10–13
III. PLAN OF ACTION	14–62
A. Creating a world fit for children	14–32
B. Goals, strategies and actions	33–47
1. Promoting healthy lives	35–37
2. Providing quality education	38–40
3. Protecting against abuse, exploitation and violence	41–44
4. Combating HIV/AIDS	45–47
C. Mobilizing resources	48–58
D. Follow-up actions and assessment	59–62

I. DECLARATION

1. Eleven years ago, at the World Summit for Children, world leaders made a joint commitment and issued an urgent, universal appeal to give every child a better future.
2. Since then, much progress has been made, as documented in the report of the Secretary-General entitled “We the Children”.¹ Millions of young lives have been saved, more children than ever are in school, more children are actively involved in decisions concerning their lives and important treaties have been concluded to protect children. However, these achievements and gains have been uneven, and many obstacles remain, particularly in developing countries. A brighter future for all has proved elusive, and overall gains have fallen short of national obligations and international commitments.
3. We, the Heads of State and Government and representatives of States participating in the special session of the General Assembly on children, reaffirming our commitment to the purposes and principles enshrined in the Charter of the United Nations are determined to seize this historic opportunity to change the world for and with children. Accordingly, we reaffirm our commitment to complete the unfinished agenda of the World Summit for Children and to address other emerging issues vital to the achievement of the longer-term goals and objectives endorsed at recent major United Nations summits and conferences, in particular the United Nations Millennium Declaration,² through national action and international cooperation.
4. We reaffirm our obligation to take action to promote and protect the rights of each child — every human being below the age of 18 years including adolescents. We are determined to respect the dignity and to secure the well-being of all children. We acknowledge that the Convention on the Rights of the Child,³ the most universally embraced

human rights treaty in history, and its Optional Protocols contain a comprehensive set of international legal standards for the protection and well-being of children. We also recognize the importance of other international instruments relevant for children.

5. We stress our commitment to create a world fit for children in which sustainable human development, taking into account the best interests of the child, is founded on principles of democracy, equality, non-discrimination, peace and social justice and the universality, indivisibility, interdependence and interrelatedness of all human rights, including the right to development.
6. We recognize and support parents and families or, as the case may be, legal guardians as the primary caretakers of children, and we will strengthen their capacity to provide the optimum care, nurturing and protection.
7. We hereby call on all members of society to join us in a global movement that will help build a world fit for children through upholding our commitments to the following principles and objectives:
 - (1) **Put children first.** In all actions related to children, the best interests of the child shall be a primary consideration.
 - (2) **Eradicate poverty: invest in children.** We reaffirm our vow to break the cycle of poverty within a single generation, united in the conviction that investments in children and the realization of their rights are among the most effective ways to eradicate poverty. Immediate action must be taken to eliminate the worst forms of child labour.
 - (3) **Leave no child behind.** Each girl and boy is born free and equal in dignity and rights; therefore, all forms of discrimination affecting children must end.
 - (4) **Care for every child.** Children must get the best possible start in life. Their survival, protection, growth and development in good

health and with proper nutrition is the essential foundation of human development. We will make concerted efforts to fight infectious diseases, tackle major causes of malnutrition and nurture children in a safe environment that enables them to be physically healthy, mentally alert, emotionally secure, socially competent and able to learn.

- (5) **Educate every child.** All girls and boys must have access to and complete primary education that is free, compulsory and of good quality as a cornerstone of an inclusive basic education. Gender disparities in primary and secondary education must be eliminated.
- (6) **Protect children from harm and exploitation.** Children must be protected against any acts of violence, abuse, exploitation and discrimination, as well as all forms of terrorism and hostage-taking.
- (7) **Protect children from war.** Children must be protected from the horrors of armed conflict. Children under foreign occupation must also be protected, in accordance with the provisions of international humanitarian law.
- (8) **Combat HIV/AIDS.** Children and their families must be protected from the devastating impact of human immunodeficiency virus/acquired immunodeficiency syndrome (HIV/AIDS).
- (9) **Listen to children and ensure their participation.** Children and adolescents are resourceful citizens capable of helping to build a better future for all. We must respect their right to express themselves and to participate in all matters affecting them, in accordance with their age and maturity.
- (10) **Protect the Earth for children.** We must safeguard our natural environment, with its diversity of life, its beauty and its resources, all of which enhance the quality of life, for present and future

generations. We will give every assistance to protect children and minimize the impact of natural disasters and environmental degradation on them.

8. We recognize that the implementation of the present Declaration and Plan of Action require not only renewed political will, but also the mobilization and allocation of additional resources at both the national and international levels, taking into account the urgency and gravity of the special needs of children.
9. In line with these principles and objectives, we adopt the Plan of Action contained in section III below, confident that together we will build a world in which all girls and boys can enjoy childhood — a time of play and learning, in which they are loved, respected and cherished, their rights are promoted and protected, without discrimination of any kind, where their safety and well-being are paramount and where they can develop in health, peace and dignity.

II. REVIEW OF PROGRESS AND LESSONS LEARNED

10. The World Declaration and the Plan of Action of the World Summit for Children⁴ are among the most rigorously monitored and implemented international commitments of the 1990s. Annual reviews were held at the national level and progress reports presented to the General Assembly. A mid-decade review and an extensive global end-decade review were conducted. The latter included high-level regional meetings in Beijing, Berlin, Cairo, Kathmandu and Kingston, which reviewed progress; ensured follow-up to the Summit and other major conferences; promoted renewed commitment to the achievement of the goals of the World Summit; and guided actions for the future. Complementing efforts by Governments, a wide range of actors participated in the

reviews, including children, young people's organizations, academic institutions, religious groups, civil society organizations, parliamentarians, the media, United Nations agencies, donors and major national and international non-governmental organizations.

11. As documented in the end-decade review of the Secretary-General on follow-up to the World Summit for Children, the 1990s was a decade of great promises and modest achievements for the world's children. On the positive side, the Summit and the entry into force of the Convention on the Rights of the Child helped accord political priority to children. A record 192 countries ratified, acceded to or signed the Convention. Some 155 countries prepared national programmes of action to implement the Summit goals. Regional commitments were made. International legal provisions and mechanisms strengthened the protection of children. Pursuit of the Summit goals has led to many tangible results for children: this year, 3 million fewer children will die than a decade ago; polio has been brought to the brink of eradication; and, through salt iodization, 90 million newborns are protected every year from a significant loss of learning ability.
12. Yet much more needs to be done. The resources that were promised at the Summit at both the national and international levels have yet to fully materialize. Critical challenges remain: more than 10 million children die each year although most of those deaths could be prevented; 100 million children are still out of school, 60 per cent of them girls; 150 million children suffer from malnutrition; and HIV/AIDS is spreading with catastrophic speed. There is persistent poverty, exclusion and discrimination, and inadequate investment in social services. Also, debt burdens, excessive military spending, inconsistent with national security requirements, armed conflict, foreign occupation, hostage-taking and all forms of terrorism, as well as the lack of efficient use of resources, among other factors, can constrain national efforts to

combat poverty and to ensure the well-being of children. The childhood of millions continues to be devastated by hazardous and exploitative labour; the sale and trafficking of children, including adolescents, and other forms of abuse, neglect, exploitation and violence.

13. The experience of the past decade has confirmed that the needs and rights of children must be a priority in all development efforts. There are many key lessons: change is possible — and children's rights are an effective rallying point; policies must address both the immediate factors affecting or excluding groups of children and the wider and deeper causes of inadequate protection and rights violations; targeted interventions that achieve rapid successes need to be pursued, with due attention to sustainability and participatory processes; and efforts should build on children's own resilience and strength. Multisectoral programmes focusing on early childhood and support to families, especially in high-risk conditions, merit special support because they provide lasting benefits for child growth, development and protection.

III. PLAN OF ACTION

A. Creating a world fit for children

14. A world fit for children is one in which all children get the best possible start in life and have access to a quality basic education, including primary education that is compulsory and available free to all, and in which all children, including adolescents, have ample opportunity to develop their individual capacities in a safe and supportive environment. We will promote the physical, psychological, spiritual, social, emotional, cognitive and cultural development of children as a matter of national and global priorities.

15. The family is the basic unit of society and as such should be strengthened. It is entitled to receive comprehensive protection and support. The primary responsibility for the protection, upbringing and development of children rests with the family. All institutions of society should respect children's rights and secure their well-being and render appropriate assistance to parents, families, legal guardians and other caregivers so that children can grow and develop in a safe and stable environment and in an atmosphere of happiness, love and understanding, bearing in mind that in different cultural, social and political systems, various forms of the family exist.
16. We also recognize that a considerable number of children live without parental support, such as orphans, children living on the street, internally displaced and refugee children, children affected by trafficking and sexual and economic exploitation and children who are incarcerated. Special measures should be taken to support such children and the institutions, facilities and services that care for them, and to build and strengthen children's own abilities to protect themselves.
17. We are determined to promote access by parents, families, legal guardians, caregivers and children themselves to a full range of information and services to promote child survival, development, protection and participation.
18. Chronic poverty remains the single biggest obstacle to meeting the needs, protecting and promoting the rights of children. It must be tackled on all fronts, from the provision of basic social services to the creation of employment opportunities, from the availability of microcredit to investment in infrastructure, and from debt relief to fair trade practices. Children are hardest hit by poverty because it strikes at the very roots of their potential for development — their growing bodies and minds. Eradication of poverty and reduction of disparities must therefore be a key objective of development efforts. The goals

and strategies agreed upon at recent major United Nations conferences and their follow-ups, in particular the Millennium Summit, provide a helpful international framework for national strategies for poverty reduction to fulfil and protect the rights and promote the well-being of children.

19. We recognize that globalization and interdependence are opening new opportunities through trade, investment and capital flows and advances in technology, including information technology, for the growth of the world economy, development and improvement of living standards around the world. At the same time, there remain serious challenges, including serious financial crises, insecurity, poverty, exclusion and inequality within and among societies. Considerable obstacles to further integration and full participation in the global economy remain for developing countries, in particular the least developed countries, as well as for some countries with economies in transition. Unless the benefits of social and economic development are extended to all countries, a growing number of people in all countries and even entire regions will remain marginalized from the global economy. We must act now in order to overcome those obstacles affecting peoples and countries and to realize the full potential of opportunities presented for the benefit of all, in particular children. We are committed to an open, equitable, rule-based, predictable and non-discriminatory multilateral trading and financial system. Investment in, *inter alia*, education and training will assist in enabling children to partake of the benefits of the breakthroughs in information and communication technologies. Globalization offers opportunities and challenges. The developing countries and countries with economies in transition face special difficulties in responding to those challenges and opportunities. Globalization should be fully inclusive and equitable, and there is a strong need for policies and measures at the national and international

levels, formulated and implemented with the full and effective participation of developing countries and countries with economies in transition to help them respond effectively to those challenges and opportunities, giving high priority to achieving progress for children.

20. Discrimination gives rise to a self-perpetuating cycle of social and economic exclusion and undermines children's ability to develop to the fullest. We will make every effort to eliminate discrimination against children, whether rooted in the child's or his or her parent's or legal guardian's race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status.
21. We will take all measures to ensure the full and equal enjoyment of all human rights and fundamental freedoms, including equal access to health, education and recreational services, by children with disabilities and children with special needs; to ensure the recognition of their dignity; to promote their self-reliance; and to facilitate their active participation in the community.
22. Indigenous children, children belonging to minorities and vulnerable groups, are disproportionately disadvantaged in many countries due to all forms of discrimination, including racial discrimination. We shall take appropriate measures to end discrimination, to provide special support, and to ensure equal access to services for these children.
23. The achievement of goals for children, particularly for girls, will be advanced if women fully enjoy all human rights and fundamental freedoms, including the right to development, are empowered to participate fully and equally in all spheres of society and are protected and free from all forms of violence, abuse and discrimination. We are determined to eliminate all forms of discrimination against the girl child throughout her life cycle and to provide special attention to her needs in order to promote and protect all her human rights, including

the right to be free from coercion and from harmful practices and sexual exploitation. We will promote gender equality and equal access to basic social services, such as education, nutrition, health care, including sexual and reproductive health care, vaccinations, and protection from diseases representing the major causes of mortality, and will mainstream a gender perspective in all development policies and programmes.

24. We also recognize the need to address the changing role of men in society, as boys, adolescents and fathers, and the challenges faced by boys growing up in today's world. We will further promote the shared responsibility of both parents in education and in the raising of children, and will make every effort to ensure that fathers have opportunities to participate in their children's lives.
25. It is vital that national goals for children include targets for reducing disparities, in particular those which arise from discrimination on the basis of race, between girls and boys, rural and urban children, wealthy and poor children and those with and without disabilities.
26. A number of environmental problems and trends, such as global warming, ozone layer depletion, air pollution, hazardous wastes, exposure to hazardous chemicals and pesticides, inadequate sanitation, poor hygiene, unsafe drinking water and food and inadequate housing, need to be addressed to ensure the health and well-being of children.
27. Adequate housing fosters family integration, contributes to social equity and strengthens the feeling of belonging, security and human solidarity, which are essential for the well-being of children. Accordingly, we will attach a high priority to overcoming the housing shortage and other infrastructure needs, particularly for children in marginalized peri-urban and remote rural areas.
28. We will take measures to manage our natural resources and protect and conserve our environment in a sustainable manner. We will work

to change unsustainable patterns of production and consumption, bearing in mind principles, including, *inter alia*, the principle that, in view of different contributions to global and environmental degradation, States have common but differentiated responsibilities. We will help to educate all children and adults to respect the natural environment for their health and well-being.

29. The Convention on the Rights of the Child and its Optional Protocols contain a comprehensive set of international legal standards for the protection and well-being of children. We also recognize the importance of other international instruments relevant for children. The general principles of, *inter alia*, the best interests of the child, non-discrimination, participation and survival and development provide the framework for our actions concerning children, including adolescents. We urge all countries to consider, as a matter of priority, signing and ratifying or acceding to the Convention on the Rights of the Child, its Optional Protocols, as well as the International Labour Organization Conventions 138 and 182. We urge States Parties to fully implement their treaty obligations and to withdraw reservations incompatible with the object and purpose of the Convention and to consider reviewing reservations with a view to withdrawing them.
30. We welcome the entry into force of the Optional Protocols to the Convention on the Rights of the Child on the involvement of children in armed conflict and on the sale of children, child prostitution and child pornography, and urge States Parties to fully implement them.
31. We, the Governments participating in the special session, commit ourselves to implementing the Plan of Action through consideration of such measures as:
 - (a) Putting in place, as appropriate, effective national legislation, policies and action plans and allocating resources to fulfil and protect the rights and to secure the well-being of children;

- (b) Establishing or strengthening national bodies, such as, *inter alia*, independent ombudspersons for children, where appropriate, or other institutions for the promotion and protection of the rights of the child;
- (c) Developing national monitoring and evaluation systems to assess the impact of our actions on children;
- (d) Enhancing widespread awareness and understanding of the rights of the child.

Partnerships and participation

32. In order to implement the present Plan of Action, we will strengthen our partnership with the following actors, who have unique contributions to make, and encourage the use of all avenues for participation to advance our common cause — the well-being of children and the promotion and protection of their rights:

- (1) Children, including adolescents, must be enabled to exercise their right to express their views freely, according to their evolving capacity, and build self-esteem, acquire knowledge and skills, such as those for conflict resolution, decision-making and communication, to meet the challenges of life. The right of children, including adolescents, to express themselves freely must be respected and promoted and their views taken into account in all matters affecting them, the views of the child being given due weight in accordance with the age and maturity of the child. The energy and creativity of children and young people must be nurtured so that they can actively take part in shaping their environment, their societies and the world they will inherit. Disadvantaged and marginalized children, including adolescents in particular, need special attention and support to access basic services, build self-esteem and to prepare them to take responsibility

for their own lives. We will strive to develop and implement programmes to promote meaningful participation by children, including adolescents, in decision-making processes, including in families and schools and at the local and national levels.

- (2) Parents, families, legal guardians and other caregivers have the primary role and responsibility for the well-being of children, and must be supported in the performance of their child-rearing responsibilities. All our policies and programmes should promote the shared responsibility of parents, families, legal guardians and other caregivers, and society as a whole in this regard.
- (3) Local governments and authorities, through, *inter alia*, strengthened partnerships at all levels, can ensure that children are at the centre of agendas for development. By building on ongoing initiatives, such as child-friendly communities and cities without slums, mayors and local leaders can significantly improve the lives of children.
- (4) Parliamentarians or members of legislatures are key to the implementation of this plan of action, the success of which will require that they promote awareness raising; adopt necessary legislation; facilitate and appropriate the financial resources needed for this purpose; and monitor their effective utilization.
- (5) Non-governmental organizations and community-based organizations will be supported in their work and mechanisms should be established, where appropriate, to facilitate the participation of civil society in matters relating to children. Civil society actors have a special role to play in promoting and supporting positive behaviour and creating an environment that is conducive to the well-being of children.
- (6) The private sector and corporate entities have a special contribution to make, from adopting and adhering to practices

- that demonstrate social responsibility to providing resources, including innovative sources of financing and community improvement schemes that benefit children, such as microcredits.
- (7) Religious, spiritual, cultural and indigenous leaders, with their tremendous outreach, have a key role as front-line actors for children to help translate the goals and targets of this Plan of Action into priorities for their communities and to mobilize and inspire people to take action in favour of children.
 - (8) The mass media and their organizations have a key role to play in raising awareness about the situation of children and the challenges facing them; they should also play a more active role in informing children, parents, families and the general public about initiatives that protect and promote the rights of children, and should also contribute to educational programmes for children. In this regard, the media should be attentive to their influence on children.
 - (9) Regional and international organizations, in particular all United Nations bodies, as well as the Bretton Woods institutions and other multilateral agencies, should be encouraged to collaborate and play a key role in accelerating and achieving progress for children.
 - (10) People who work directly with children have great responsibilities. It is important to enhance their status, morale and professionalism.

B. Goals, strategies and actions

33. Since the World Summit for Children, many goals and targets relevant to children have been endorsed by major United Nations summits and conferences and their review processes. We strongly reaffirm our commitment to achieve these goals and targets, and to offer this and future generations of children the opportunities denied to their parents. As a step towards building a strong foundation for attaining

the 2015 international development targets and Millennium Summit goals, we resolve to achieve the unmet goals and objectives as well as a consistent set of intermediate targets and benchmarks during the course of this decade (2000-2010) in the following priority areas of action.

34. Taking into account the best interests of the child, we commit ourselves to implement the following goals, strategies and actions with appropriate adaptations to the specific situation of each country and the diverse situations and circumstances in different regions and countries throughout the world.

1. Promoting healthy lives

35. Due to poverty and lack of access to basic social services, more than 10 million children under five years of age, nearly half of them in their neonatal period, die every year of preventable diseases and malnutrition. Complications related to pregnancy and childbirth and maternal anaemia and malnutrition kill more than half a million women and adolescents each year, and injure and disable many more. More than one billion people cannot obtain safe drinking water; 150 million children under five years of age are malnourished; and more than two billion people lack access to adequate sanitation.
36. We are determined to break the intergenerational cycle of malnutrition and poor health by providing a safe and healthy start in life for all children; providing access to effective, equitable, sustained and sustainable primary health care systems in all communities, ensuring access to information and referral services; providing adequate water and sanitation services; and promoting a healthy lifestyle among children and adolescents. Accordingly, we resolve to achieve the following goals in conformity with the outcomes of recent United Nations conferences, summits and special sessions of the General

Assembly, as reflected in their respective reports:

- (a) Reduction in the infant and under-five mortality rate by at least one third, in pursuit of the goal of reducing it by two thirds by 2015;
- (b) Reduction in the maternal mortality ratio by at least one third, in pursuit of the goal of reducing it by three quarters by 2015;
- (c) Reduction of child malnutrition among children under five years of age by at least one third, with special attention to children under two years of age, and reduction in the rate of low birth weight by at least one third of the current rate;
- (d) Reduction in the proportion of households without access to hygienic sanitation facilities and affordable and safe drinking water by at least one third;
- (e) Development and implementation of national early childhood development policies and programmes to ensure the enhancement of children's physical, social, emotional, spiritual and cognitive development;
- (f) Development and implementation of national health policies and programmes for adolescents, including goals and indicators, to promote their physical and mental health;
- (g) Access through the primary health-care system to reproductive health for all individuals of appropriate ages as soon as possible and no later than 2015.

37. To achieve these goals and targets, taking into account the best interests of the child, consistent with national laws, religious and ethical values and cultural backgrounds of its people, and in conformity with all human rights and fundamental freedoms, we will carry out the following strategies and actions:

- (1) Ensure that the reduction of maternal and neonatal morbidity and mortality is a health sector priority and that women, in particular

adolescent expectant mothers, have ready and affordable access to essential obstetric care, well-equipped and adequately staffed maternal health-care services, skilled attendance at delivery, emergency obstetric care, effective referral and transport to higher levels of care when necessary, post-partum care and family planning in order to, *inter alia*, promote safe motherhood.

- (2) Provide access to appropriate, user-friendly and high-quality health-care services, education and information to all children.
- (3) Address effectively, for all individuals of appropriate age, the promotion of their healthy lives, including their reproductive and sexual health, consistent with the commitments and outcomes of recent United Nations conferences and summits, including the World Summit for Children, the United Nations Conference on Environment and Development, the International Conference on Population and Development, the World Summit for Social Development and the Fourth World Conference on Women, their five-year reviews and reports.
- (4) Promote child health and survival and reduce disparities between and within developed and developing countries as quickly as possible, with particular attention to eliminating the pattern of excess and preventable mortality among girl infants and children.
- (5) Protect, promote and support exclusive breastfeeding of infants for six months and continued breastfeeding with safe, appropriate and adequate complementary feeding up to two years of age or beyond. Provide infant-feeding counselling for mothers living with HIV/AIDS so that they can make free and informed choices.
- (6) Special emphasis must be placed on prenatal and post-natal care, essential obstetric care and care for newborns, particularly for those living in areas without access to services.
- (7) Ensure full immunization of children under one year of age at 90

- per cent nationally, with at least 80 per cent coverage in every district or equivalent administrative unit; reduce deaths due to measles by half by 2005; eliminate maternal and neonatal tetanus by 2005; and extend the benefits of new and improved vaccines and other preventive health interventions to children in all countries.
- (8) Certify by 2005 the global eradication of poliomyelitis.
 - (9) Eradicate guinea worm disease.
 - (10) Strengthen early childhood development by providing appropriate services and support to parents, including parents with disabilities, families, legal guardians and caregivers, especially during pregnancy, birth, infancy and early childhood, so as to ensure children's physical, psychological, social, spiritual and cognitive development.
 - (11) Intensify proven, cost-effective actions against diseases and malnutrition that are the major causes of child mortality and morbidity, including reducing by one third deaths due to acute respiratory infections; reducing by one half deaths due to diarrhoea among children under the age of five; reducing by one half tuberculosis deaths and prevalence; and reducing the incidence of intestinal parasites, cholera, sexually transmitted infections, HIV/AIDS and all forms of hepatitis, and ensure that effective measures are affordable and accessible, particularly in highly marginalized areas or populations.
 - (12) Reduce by one half the burden of disease associated with malaria and ensure that 60 per cent of all people at risk of malaria, especially children and women, sleep under insecticide-treated bednets.
 - (13) Improve the nutrition of mothers and children, including adolescents, through household food security, access to basic social services and adequate caring practices.
 - (14) Support populations and countries suffering from severe food

shortages and famine.

- (15) Strengthen health and education systems and expand the social security systems to increase access to integrated and effective health, nutrition and childcare in families, communities, schools and primary health-care facilities, including prompt attention to marginalized boys and girls.
- (16) Reduce child injuries due to accidents or other causes through the development and implementation of appropriate preventive measures.
- (17) Ensure effective access by children with disabilities and children with special needs to integrated services, including rehabilitation and health care, and promote family-based care and appropriate support systems for parents, families, legal guardians and caregivers of these children.
- (18) Provide special help to children suffering from mental illnesses or psychological disorders.
- (19) Promote physical, mental and emotional health among children, including adolescents, through play, sports, recreation, artistic and cultural expression.
- (20) Develop and implement policies and programmes for children, including adolescents, aimed at preventing the use of narcotic drugs, psychotropic substances and inhalants, except for medical purposes, and at reducing the adverse consequences of their abuse as well as support preventive policies and programmes, especially against tobacco and alcohol.
- (21) Develop policies and programmes aimed at children, including adolescents, for the reduction of violence and suicide.
- (22) Achieve sustainable elimination of iodine deficiency disorders by 2005 and vitamin A deficiency by 2010; reduce by one third the prevalence of anaemia, including iron deficiency, by 2010;

and accelerate progress towards reduction of other micronutrient deficiencies, through dietary diversification, food fortification and supplementation.

- (23) In efforts to ensure universal access to safe water and adequate sanitation facilities, pay greater attention to building family and community capacity for managing existing systems and promoting behavioural change through health and hygiene education, including in the school curriculum.
- (24) Address any disparities in health and access to basic social services, including health-care services for indigenous children and children belonging to minorities.
- (25) Develop legislation policies and programmes, as appropriate, at the national level and enhance international cooperation to prevent, *inter alia*, the exposure of children to harmful environmental contaminants in the air, water, soil and food.

2. Providing quality education

- 38. Education is a human right and a key factor to reducing poverty and child labour and promoting democracy, peace, tolerance and development. Yet more than 100 million children of primary school age, the majority of them girls, are not enrolled in school. Millions more are taught by untrained and underpaid teachers in overcrowded, unhealthy and poorly equipped classrooms. And one third of all children do not complete five years of schooling, the minimum required for basic literacy.
- 39. As agreed at the World Education Forum in Dakar, which reconfirmed the mandated role of the United Nations Educational, Scientific and Cultural Organization in coordinating Education For All partners and maintaining their collective momentum within the process of securing basic education, we will accord high priority to ensuring by 2015 that

all children have access to and complete primary education that is free, compulsory and of good quality. We will also aim at the progressive provision of secondary education. As a step towards these goals, we resolve to achieve the following targets:

- (a) Expand and improve comprehensive early childhood care and education, for girls and boys, especially for the most vulnerable and disadvantaged children;
- (b) Reduce the number of primary school-age children who are out of school by 50 per cent and increase net primary school enrolment or participation in alternative, good quality primary education programmes to at least 90 per cent by 2010;
- (c) Eliminate gender disparities in primary and secondary education by 2005; and achieve gender equality in education by 2015, with a focus on ensuring girls' full and equal access to and achievement in basic education of good quality;
- (d) Improve all aspects of the quality of education so that children and young people achieve recognized and measurable learning outcomes especially in numeracy, literacy and essential life skills;
- (e) Ensure that the learning needs of all young people are met through access to appropriate learning and life skills programmes;
- (f) Achieve a 50 per cent improvement in levels of adult literacy by 2015, especially for women.

40. To achieve these goals and targets, we will implement the following strategies and actions:

- (1) Develop and implement special strategies to ensure that schooling is readily accessible to all children and adolescents, and that basic education is affordable for all families.

- (2) Promote innovative programmes that encourage schools and communities to search more actively for children who have dropped out or are excluded from school and from learning, especially girls and working children, children with special needs and children with disabilities, and help them enrol, attend, and successfully complete their education, involving governments as well as families, communities and non-governmental organizations as partners in the educational process. Special measures should be put in place to prevent and reduce drop out due to, *inter alia*, entry into employment.
- (3) Bridge the divide between formal and non-formal education, taking into account the need to ensure good quality of the educational services, including the competence of providers, and acknowledging that non-formal education and alternative approaches provide beneficial experiences. In addition, develop complementarity between the two delivery systems.
- (4) Ensure that all basic education programmes are accessible, inclusive and responsive to children with special learning needs and for children with various forms of disabilities.
- (5) Ensure that indigenous children and children belonging to minorities have access to quality education on the same basis as other children. Efforts must be directed to providing this education in a manner that respects their heritage. Efforts must also be directed at providing educational opportunities so that indigenous children and children belonging to minorities can develop an understanding of, and sustain their cultural identity, including significant aspects such as language and values.
- (6) Develop and implement special strategies for improving the quality of education and meeting the learning needs of all.
- (7) Create, with children, a child-friendly learning environment, in

which they feel safe, are protected from abuse, violence and discrimination, and are healthy and encouraged to learn. Ensure that education programmes and materials fully reflect the promotion and protection of human rights and the values of peace, tolerance and gender equality, using every opportunity presented by the International Decade for a Culture of Peace and Non-Violence for the Children of the World (2001-2010).

- (8) Strengthen early childhood care and education by providing services, developing and supporting programmes directed to families, legal guardians, caregivers and communities.
- (9) Provide education and training opportunities to adolescents to help them acquire sustainable livelihoods.
- (10) Design, where appropriate, and implement programmes that enable pregnant adolescents and adolescent mothers to continue to complete their education.
- (11) Urge the continued development and implementation of programmes for children, including adolescents, especially in schools, to prevent/discourage the use of tobacco and alcohol; detect, counter and prevent trafficking, and the use of narcotic drugs and psychotropic substances except for medical purposes, by, *inter alia*, promoting mass media information campaigns on their harmful effects as well as the risk of addiction and taking necessary actions to deal with the root causes.
- (12) Promote innovative programmes to provide incentives to low-income families with school-age children to increase the enrolment and attendance of girls and boys and to ensure that they are not obliged to work in a way that interferes with their schooling.
- (13) Develop and implement programmes that specifically aim to eliminate gender disparities in enrolment and gender-based bias and stereotypes in education systems, curricula and materials,

- whether derived from any discriminatory practices, social or cultural attitudes or legal and economic circumstances.
- (14) Enhance the status, morale, training and professionalism of teachers including early childhood educators, ensuring appropriate remuneration for their work and opportunities and incentives for their development.
 - (15) Develop responsive, participatory and accountable systems of educational governance and management at the school, community and national levels.
 - (16) Meet the specific learning needs of children affected by crises, by ensuring that education is provided during and after crises, and conduct education programmes to promote a culture of peace in ways that help to prevent violence and conflict and promote the rehabilitation of victims.
 - (17) Provide accessible recreational and sports opportunities and facilities at schools and in communities.
 - (18) Harness the rapidly evolving information and communication technologies to support education at an affordable cost, including open and distance education, while reducing inequality in access and quality.
 - (19) Develop strategies to mitigate the impact of HIV/AIDS on education systems and schools, students and learning.

3. Protecting against abuse, exploitation and violence

41. Hundreds of millions of children are suffering and dying from war, violence, exploitation, neglect and all forms of abuse and discrimination. Around the world children live under especially difficult circumstances: permanently disabled or seriously injured by armed conflict; internally displaced or driven from their countries as refugees; suffering from natural and man-made disasters, including such perils as exposure to

radiation and dangerous chemicals; as children of migrant workers and other socially disadvantaged groups; as victims of racism, racial discrimination, xenophobia and related intolerance.

Trafficking, smuggling, physical and sexual exploitation and abduction, as well as the economic exploitation of children, even in its worst forms, are daily realities for children in all regions of the world, while domestic violence and sexual violence against women and children remain serious problems.

In several countries, there have been social and humanitarian impacts from economic sanctions on the civilian population, in particular women and children.

42. In some countries, the situation of children is adversely affected by unilateral measures not in accordance with international law and the Charter of the United Nations that create obstacles to trade relations among States, impede the full realization of social and economic development and hinder the well-being of the population in the affected countries, with particular consequences for women and children, including adolescents.
43. Children have the right to be protected from all forms of abuse, neglect, exploitation and violence. Societies must eliminate all forms of violence against children. Accordingly, we resolve to:
 - (a) Protect children from all forms of abuse, neglect, exploitation and violence;
 - (b) Protect children from the impact of armed conflict and ensure compliance with international humanitarian law and human rights law;
 - (c) Protect children from all forms of sexual exploitation including paedophilia; trafficking, and abduction;
 - (d) Take immediate and effective measures to eliminate the worst forms of child labour as defined in International Labour

Organization Convention No. 182, and elaborate and implement strategies for the elimination of child labour that is contrary to accepted international standards;

- (e) Improve the plight of millions of children who live under especially difficult circumstances.

44. To achieve these goals, we will implement the following strategies and actions:

General protection

- (1) Develop systems to ensure the registration of every child at or shortly after birth, and fulfil his or her right to acquire a name and a nationality, in accordance with national laws and relevant international instruments.
- (2) Encourage all countries to adopt and enforce laws, and improve the implementation of policies and programmes to protect children from all forms of violence, neglect, abuse and exploitation, whether at home, in school or other institutions, in the workplace, or in the community.
- (3) Adopt special measures to eliminate discrimination against children on the basis of race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status and ensure their equal access to education, health and basic social services.
- (4) End impunity for all crimes against children by bringing perpetrators to justice and publicizing the penalties for such crimes.
- (5) Take steps with a view to the avoidance of and refrain from any unilateral measure not in accordance with international law and the Charter of the United Nations that impedes the full achievement of economic and social development by the population of the affected countries, in particular children and women, that hinders

- their well-being and that creates obstacles to the full enjoyment of their human rights, including the right of everyone to a standard of living adequate for their health and well-being and their right to food, medical care and the necessary social services. Ensure that food and medicine are not used as tools for political pressure.
- (6) Raise awareness about the illegality and harmful consequences of failing to protect children from violence, abuse and exploitation.
 - (7) Promote the establishment of prevention, support and caring services as well as justice systems specifically applicable to children, taking into account the principles of restorative justice and fully safeguard children's rights and provide specially trained staff that promote children's reintegration in society.
 - (8) Protect children from torture and other cruel, inhuman or degrading treatment or punishment. Call upon the Governments of all States, in particular States in which the death penalty had not been abolished, to comply with the obligations they have assumed under relevant provisions of international human rights instruments, including in particular articles 37 and 40 of the Convention on the Rights of the Child and articles 6 and 14 of the International Covenant on Civil and Political Rights.
 - (9) End harmful traditional or customary practices, such as early and forced marriage and female genital mutilation, which violate the rights of children and women.
 - (10) Establish mechanisms to provide special protection and assistance to children without primary caregivers.
 - (11) Adopt and implement policies for the prevention, protection, rehabilitation and reintegration, as appropriate, of children living in disadvantaged social situations and who are at risk, including orphans, abandoned children, children of migrant workers, children working and/or living on the street and children living

- in extreme poverty, and ensure their access to education, health, and social services as appropriate.
- (12) Protect children from adoption and foster care practices that are illegal, exploitative or that are not in their best interest.
 - (13) Address cases of international kidnapping of children by one of the parents.
 - (14) Combat and prevent the use of children, including adolescents, in the illicit production and trafficking of narcotic drugs and psychotropic substances.
 - (15) Promote comprehensive programmes to counter the use of children, including adolescents, in the production and trafficking of narcotic drugs and psychotropic substances.
 - (16) Make appropriate treatment and rehabilitation accessible for children, including adolescents, dependent on narcotic drugs, psychotropic substances, inhalants and alcohol.
 - (17) Provide protection and assistance to refugees and internally displaced persons, the majority of whom are women and children, in accordance with international law, including international humanitarian law.
 - (18) Ensure that children affected by natural disasters receive timely and effective humanitarian assistance through a commitment to improved contingency planning and emergency preparedness, and that they are given all possible assistance and protection to help them resume a normal life as soon as possible.
 - (19) Encourage measures to protect children from violent or harmful web sites, computer programmes and games that negatively influence the psychological development of children, taking into account the responsibilities of the family, parents, legal guardians and caregivers.

Protection from armed conflict

- (20) Strengthen the protection of children affected by armed conflict and adopt effective measures for the protection of children under foreign occupation.
- (21) Ensure that issues pertaining to the rights and protection of children are fully reflected in the agendas of peacemaking processes and in ensuing peace agreements, and are incorporated, as appropriate, into United Nations peacekeeping operations and peace-building programmes; and involve children where possible in these processes.
- (22) End the recruitment and use of children in armed conflict contrary to international law and ensure their demobilization and effective disarmament, and implement effective measures for their rehabilitation, physical and psychological recovery and reintegration into society.
- (23) Put an end to impunity, prosecute those responsible for genocide, crimes against humanity, and war crimes and exclude, where feasible, these crimes from amnesty provisions and amnesty legislation, and ensure that whenever post-conflict truth and justice-seeking mechanisms are established, serious abuses involving children are addressed and that appropriate child-sensitive procedures are provided.
- (24) Take concrete action against all forms of terrorism, which causes serious obstacles to the development and well-being of children.
- (25) Provide appropriate training and education in children's rights and protection as well as in international humanitarian law to all civilian, military and police personnel involved in peacekeeping operations.
- (26) Curb the illicit flow of small arms and light weapons and protect children from landmines, unexploded ordnances and other war *matériel* that victimize them and provide assistance to victimized

- children during and after armed conflict.
- (27) Resolve to strengthen international cooperation, including burden-sharing in and coordination of humanitarian assistance to countries hosting refugees, and to help all refugees and displaced persons, including children and their families, to return voluntarily to their homes in safety and dignity and to be smoothly reintegrated in their societies.
 - (28) Develop and implement policies and programmes, with necessary international cooperation, for the protection, care and well-being of refugee children and children seeking asylum and for the provision of basic social services, including access to education, in addition to health care and food.
 - (29) Give priority to programmes for family tracing and reunification, and continue to monitor the care arrangements for unaccompanied and/or separated refugee and internally displaced children.
 - (30) Assess and monitor regularly the impact of sanctions on children and take urgent and effective measures in accordance with international law with a view to alleviating the negative impact of economic sanctions on women and children.
 - (31) Take all necessary measures to protect children from being taken as hostages.
 - (32) Develop specific strategies to protect and provide for the special needs and particular vulnerabilities of girls affected by armed conflict.

Combating child labour

- (33) Take immediate and effective measures to secure the prohibition and elimination of the worst forms of child labour as a matter of urgency. Provide for the rehabilitation and social integration of children removed from the worst forms of child labour through

- inter alia* ensuring access to free basic education and, whenever possible and appropriate, vocational training.
- (34) Take appropriate steps to assist one another in the elimination of the worst forms of child labour through enhanced international cooperation and/or assistance including support for social and economic development, poverty eradication programmes and universal education.
 - (35) Elaborate and implement strategies to protect children from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education or to be harmful to the child's health or physical, mental, spiritual, moral or social development.
 - (36) In this context, protect children from all forms of economic exploitation by mobilizing national partnerships and international cooperation, and improve the conditions of children through, *inter alia*, providing working children with free basic education and with vocational training and their integration into the education system in every way possible and encourage support for social and economic policies aimed at poverty eradication and at providing families, particularly women, with employment and income-generating opportunities.
 - (37) Promote international cooperation to assist developing countries upon request in addressing child labour and its root causes, *inter alia*, through social and economic policies aimed at poverty eradication, while stressing that labour standards should not be used for protectionist trade purposes.
 - (38) Strengthen the collection and analysis of data on child labour.
 - (39) Mainstream action relating to child labour into national poverty eradication and development efforts, especially in policies and programmes in the areas of health, education, employment and

social protection.

Elimination of trafficking and sexual exploitation of children

- (40) Take concerted national and international actions as a matter of urgency to end the sale of children and their organs, sexual exploitation and abuse, including the use of children for pornography, prostitution and paedophilia, and to combat existing markets.
- (41) Raise awareness of the illegality and harmful consequences of sexual exploitation and abuse, including through the Internet, and the trafficking of children.
- (42) Enlist the support of the private sector, including the tourism industry and the media, for a campaign against sexual exploitation and trafficking of children.
- (43) Identify and address the underlying causes and the root factors, including external factors, leading to sexual exploitation and trafficking of children and implement preventive strategies against sexual exploitation and trafficking of children.
- (44) Ensure the safety, protection, and security of victims of trafficking and sexual exploitation and provide assistance and services to facilitate their recovery and social reintegration.
- (45) Take necessary action, at all levels, as appropriate, to criminalize and penalize effectively, in conformity with all relevant and applicable international instruments, all forms of sexual exploitation and sexual abuse of children, including within the family or for commercial purposes, child prostitution, paedophilia, child pornography, child sex tourism, trafficking, the sale of children and their organs and engagement in forced child labour and any other form of exploitation, while ensuring that, in the treatment by the criminal justice system of children who are victims, the best interests of the child shall be a primary consideration.

- (46) Monitor and share information regionally and internationally on the cross-border trafficking of children; strengthen the capacity of border and law enforcement officials to stop trafficking and provide or strengthen training for them to respect the dignity, human rights and fundamental freedoms of all those, particularly women and children who are victims of trafficking.
- (47) Take necessary measures, including through enhanced cooperation between governments, intergovernmental organizations, the private sector and non-governmental organizations to combat the criminal use of information technologies, including the Internet, for purposes of the sale of children, for child prostitution, child pornography, child sex tourism, paedophilia and other forms of violence and abuse against children and adolescents.

4. Combating HIV/AIDS

- 45. The HIV/AIDS pandemic is having a devastating effect on children and those who provide care for them. This includes the 13 million children orphaned by AIDS, the nearly 600,000 infants infected every year through mother-to-child transmission and the millions of HIV-positive young people living with the stigma of HIV but without access to adequate counselling, care and support.
- 46. To combat the devastating impact of HIV/AIDS on children, we resolve to take urgent and aggressive action as agreed at the special session of the General Assembly on HIV/AIDS, and to place particular emphasis on the following agreed goals and commitments:
 - (a) By 2003, establish time-bound national targets to achieve the internationally agreed global prevention goal to reduce by 2005 HIV prevalence among young men and women aged 15 to 24 in the most affected countries by 25 per cent and by 25 per cent globally by 2010, and to intensify efforts to achieve

these targets as well as to challenge gender stereotypes and attitudes, and gender inequalities in relation to HIV/AIDS, encouraging the active involvement of men and boys;

- (b) By 2005, reduce the proportion of infants infected with HIV by 20 per cent, and by 50 per cent by 2010, by: ensuring that 80 per cent of pregnant women accessing antenatal care have information, counselling and other HIV prevention services available to them, increasing the availability of and by providing access for HIV-infected women and babies to effective treatment to reduce mother-to-child transmission of HIV, as well as through effective interventions for HIV-infected women, including voluntary and confidential counselling and testing, access to treatment, especially anti-retroviral therapy and, where appropriate, breast milk substitutes and the provision of a continuum of care;
- (c) By 2003, develop and by 2005 implement national policies and strategies to: build and strengthen governmental, family and community capacities to provide a supportive environment for orphans and girls and boys infected and affected by HIV/AIDS including by providing appropriate counselling and psycho-social support; ensuring their enrolment in school and access to shelter, good nutrition, health and social services on an equal basis with other children; to protect orphans and vulnerable children from all forms of abuse, violence, exploitation, discrimination, trafficking and loss of inheritance.

47. To achieve these goals, we will implement the following strategies and actions:

- (1) By 2003, ensure the development and implementation of multisectoral national strategies and financing plans for

combating HIV/AIDS that: address the epidemic in forthright terms; confront stigma, silence and denial; address gender and age-based dimensions of the epidemic; eliminate discrimination and marginalization; involve partnerships with civil society and the business sector and the full participation of people living with HIV/AIDS, those in vulnerable groups and people mostly at risk, particularly women and young people; are resourced to the extent possible from national budgets without excluding other sources, *inter alia*, international cooperation; fully promote and protect all human rights and fundamental freedoms, including the right to the highest attainable standard of physical and mental health; integrate a gender perspective; and address risk, vulnerability, prevention, care, treatment and support and reduction of the impact of the epidemic; and strengthen health, education and legal system capacity;

- (2) By 2005, ensure that at least 90 per cent, and by 2010, at least 95 per cent of young men and women aged 15 to 24 have access to the information, education, including peer education and youth-specific HIV education, and services necessary to develop the life skills required to reduce their vulnerability to HIV infection; in full partnership with youth, parents, families, educators and health-care providers;
- (3) By 2005, develop and make significant progress in implementing comprehensive care strategies to: strengthen family and community-based care including that provided by the informal sector, and health care systems to provide and monitor treatment to people living with HIV/AIDS, including infected children, and to support individuals, households, families and communities affected by HIV/AIDS; improve the capacity and working conditions of health care personnel, and the effectiveness of supply systems,

- financing plans and referral mechanisms required to provide access to affordable medicines, including anti-retroviral drugs, diagnostics and related technologies, as well as quality medical, palliative and psycho-social care;
- (4) By 2005, implement measures to increase capacities of women and adolescent girls to protect themselves from the risk of HIV infection, principally through the provision of health care and health services, including sexual and reproductive health, and through prevention education that promotes gender equality within a culturally and gender sensitive framework;
 - (5) By 2003, develop and/or strengthen strategies, policies and programmes that recognize the importance of the family in reducing vulnerability, *inter alia*, in educating and guiding children and taking account of cultural, religious and ethical factors, in order to reduce the vulnerability of children and young people by: ensuring access of both girls and boys to primary and secondary education, including on HIV/AIDS in curricula for adolescents; ensuring safe and secure environments, especially for young girls; expanding good quality youth-friendly information and sexual health education and counselling service; strengthening reproductive and sexual health programmes; and involving families and young people in planning, implementing and evaluating HIV/AIDS prevention and care programmes, to the extent possible;
 - (6) By 2003, develop and begin to implement national strategies that incorporate HIV/AIDS awareness, prevention, care and treatment elements into programmes or actions that respond to emergency situations, recognizing that populations destabilized by armed conflict, humanitarian emergencies and natural disasters, including refugees, internally displaced persons and, in particular, women and children, are at increased risk of exposure to HIV

- infection; and, where appropriate, factor HIV/AIDS components into international assistance programmes;
- (7) Ensure non-discrimination and full and equal enjoyment of all human rights through the promotion of an active and visible policy of de-stigmatization of children orphaned and made vulnerable by HIV/AIDS;
 - (8) Urge the international community to complement and supplement efforts of developing countries that commit increased national funds to fight the HIV/AIDS epidemic through increased international development assistance, particularly those countries most affected by HIV/AIDS, particularly in sub-Saharan Africa, the Caribbean, countries at high risk of expansion of the HIV/AIDS epidemic and other affected regions whose resources to deal with the epidemic are seriously limited.

C. Mobilizing resources

48. Promoting healthy lives, including good nutrition and control of infectious diseases, providing quality education, protecting children from abuse, exploitation, violence and armed conflict and combating HIV/AIDS are achievable goals and are clearly affordable for the global community.
49. The primary responsibility for the implementation of the Plan of Action and for ensuring an enabling environment for securing the well-being of children, in which the rights of each and every child are promoted and respected, rests with each individual country, recognizing that new and additional resources, both national and international, are required for this purpose.
50. Investments in children are extraordinarily productive if they are sustained over the medium to long term. Investing in children and respecting their rights lays the foundation for a just society, a strong

economy, and a world free of poverty.

51. Implementation of the present Plan of Action will require the allocation of significant additional human, financial, and material resources, nationally and internationally, within the framework of an enabling international environment and enhanced international cooperation, including North-South and South-South cooperation, to contribute to economic and social development.
52. Accordingly, we resolve to pursue, among others, the following global targets and actions for mobilizing resources for children:
 - (a) Express our appreciation to the developed countries that have agreed to and have reached the target of 0.7 per cent of their gross national product (GNP) for overall official development assistance (ODA) and urge the developed countries that have not done so to strive to meet the yet to be attained internationally agreed target of 0.7 per cent of their gross national product for overall ODA as soon as possible. We take upon ourselves not to spare any efforts to reverse the declining trends of ODA and to meet expeditiously the targets of 0.15 per cent to 0.20 per cent of GNP as ODA to least developed countries, as agreed, taking into account the urgency and gravity of the special needs of children;
 - (b) Without further delay, implement the enhanced heavily indebted poor countries initiative (HIPC) and agree to cancel all bilateral official debts of heavily indebted poor countries as soon as possible, in return for their making demonstrable commitments to poverty eradication, and urge the use of debt service savings to finance poverty eradication programmes, in particular those related to children;
 - (c) Call for speedy and concerted action to address effectively the debt problems of least developed countries, low-income

- developing countries and middle-income developing countries in a comprehensive, equitable, development-oriented and durable way through various national and international measures designed to make their debt sustainable in the long term and thereby to improve their capacity to deal with issues relating to children, including, as appropriate, existing orderly mechanisms for debt reduction such as debt swaps for projects aimed at meeting the needs of children;
- (d) Increase and improve access of products and services of developing countries to international markets through, *inter alia*, the negotiated reduction of tariff barriers and the elimination of non-tariff barriers, which unjustifiably hinder trade of developing countries, according to the multilateral trading system;
 - (e) Believing that increased trade is essential for the growth and development of LDCs, aim at improving preferential market access for LDCs by working towards the objective of duty-free and quota-free market access for all LDCs' products in the markets of developed countries;
 - (f) Mobilize new and substantial additional resources for social development, both at national and international level, to reduce disparities within and among countries, and ensure the effective and efficient use of existing resources. Further, ensure to the greatest possible extent, that social expenditures that benefit children are protected and prioritized during both short-term and long-term economic and financial crises;
 - (g) Explore new ways of generating public and private financial resources, *inter alia*, through the reduction of excessive military expenditures and the arms trade and investment in arms production and acquisition, including global military

expenditures, taking into consideration national security requirements;

- (h) Encourage donor and recipient countries, based on mutual agreement and commitment, to fully implement the 20/20 Initiative, in line with the Oslo and Hanoi Consensus documents, to ensure universal access to basic social services.
- 53. We will give priority attention to meeting the needs of the world's most vulnerable children in developing countries, in particular in least developed countries and sub-Saharan Africa.
- 54. We will also give special attention to the needs of children in Small Island Developing States, landlocked and transit developing countries and other developing countries as well as countries with economies in transition.
- 55. We will promote technical cooperation between countries in order to share positive experience and strategies in the implementation of the present Plan of Action.
- 56. Meeting our goals and aspirations for children merits new partnerships with civil society, including with non-governmental organizations and the private sector, and innovative arrangements for mobilizing additional resources, both private and public.
- 57. Bearing in mind that corporations must abide by national legislation, encourage corporate social responsibility so that it contributes to social development goals and the well-being of children, *inter alia*, by:
 - (1) Promoting increased corporate awareness of the interrelationship between social development and economic growth;
 - (2) Providing a legal, economic and social policy framework that is just and stable to support and stimulate private sector initiatives aimed at achieving these goals;
 - (3) Enhancing partnerships with business, trade unions and civil society at the national level in support of the goals of the Plan of Action.

We urge the private sector to assess the impact of its policies and practices on children and to make the benefits of research and development in science, medical technology, health, food fortification, environmental protection, education and mass communication available to all children, particularly to those in greatest need.

58. We resolve to ensure greater policy coherence and better cooperation between the United Nations, its agencies, and the Bretton Woods institutions, as well as other multilateral bodies and civil society, with a view to achieving the goals of the present Plan of Action.

D. Follow-up actions and assessment

59. To facilitate the implementation of actions committed to in this document, we will develop or strengthen as a matter of urgency, if possible by the end of 2003 national and, where appropriate, regional action plans with a set of specific time-bound and measurable goals and targets based on this Plan of Action, taking into account the best interests of the child, consistent with national laws, religious and ethical values and cultural backgrounds of its people and in conformity with all human rights and fundamental freedoms.

We will therefore strengthen our national planning and ensure necessary coordination, implementation and resources. We will integrate the goals of this Plan of Action into our national government policies as well as national and subnational development programmes, poverty eradication strategies, multisectoral approaches and other relevant development plans, in cooperation with relevant civil society actors, including non-governmental organizations working for and with children, as well as children, in accordance with their age and maturity, and their families.

60. We will regularly monitor at the national level and, where appropriate,

at the regional level and assess progress towards the goals and targets in this plan of action at national, regional and global levels. Accordingly, we will strengthen our national statistical capacity to collect, analyse and disaggregate data, including by sex, age and other relevant factors that may lead to disparities, and support a wide range of child-focused research. We will enhance international cooperation to support statistical capacity-building efforts and build community capacity for monitoring, assessment and planning.

61. We will conduct periodic reviews at national and subnational levels of progress in order to more effectively address obstacles and accelerate actions. At the regional level, such reviews will be used to share best practices, strengthen partnerships and accelerate progress. Therefore:
 - (a) We encourage States Parties to the Convention on the Rights of the Child to consider including in their reports to the Committee on the Rights of the Child information on measures taken and results achieved in the implementation of the present Plan of Action;
 - (b) As the world's lead agency for children, the United Nations Children's Fund is requested to continue to prepare and disseminate, in close collaboration with Governments, relevant funds, programmes and the specialized agencies of the United Nations system, and all other relevant actors, as appropriate, information on the progress made in the implementation of the present Declaration and Plan of Action. The governing bodies of the relevant specialized agencies are requested to ensure that, within their mandates, the fullest possible support is given by these agencies for the achievement of the goals outlined in the Plan of Action and to keep the General Assembly of the United Nations, through the Economic and Social Council, fully informed of progress to

date and additional action required during the decade ahead using existing reporting frameworks and procedures;

- (c) We request the Secretary-General to report regularly to the General Assembly on the progress made in implementing the present Plan of Action.

62. We hereby recommit ourselves to spare no effort in continuing with the creation of a world fit for children, building on the achievements of the past decade and guided by the principles of first call for children. In solidarity with a broad range of partners, we will lead a global movement for children that creates an unstoppable momentum for change. We make this solemn pledge secure in the knowledge that, in giving high priority to the rights of children, to their survival and to their protection and development, we serve the best interests of all humanity and ensure the well-being of all children in all societies.

Notes

1 A/S-27/3.

2 General Assembly resolution 55/2.

3 General Assembly resolution 44/25, annex.

4 A/45/625, annex.

CONVENTION ON THE RIGHTS OF THE CHILD

The Convention on the Rights of the Child was adopted and opened for signature, ratification and accession by General Assembly resolution 44/25 of 20 November 1989. It entered into force 2 September 1990, in accordance with article 49. It has been ratified by 191 countries.

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 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,

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

Recalling that, in the Universal Declaration of Human Rights, the United Nations has proclaimed that childhood is entitled to special care and assistance,

Convinced that the family, as the fundamental group of society and the natural environment for the growth and well-being of all its members and particularly children, should be afforded the necessary protection and assistance so that it can fully assume its responsibilities within the community,

Recognizing that the child, for the full and harmonious development of his or her personality, should grow up in a family environment, in an atmosphere of happiness, love and understanding,

Considering that the child should be fully prepared to live an individual life in society and brought up in the spirit of the ideals proclaimed in the Charter of the United Nations and in particular in the spirit of peace, dignity, tolerance, freedom, equality and solidarity,

Bearing in mind that the need to extend particular care to the child has been stated in the Geneva Declaration of the Rights of the Child of 1924 and in the Declaration of the Rights of the Child adopted by the General Assembly on 20 November 1959 and recognized in the Universal Declaration of Human Rights, in the International Covenant on Civil and Political Rights (in particular in articles 23 and 24), in the International Covenant on Economic, Social and Cultural Rights (in particular in article 10) and in the statutes and relevant instruments of specialized agencies and international organizations concerned with the welfare of children,

Bearing in mind that, as indicated in the Declaration of the Rights of the Child, "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”,

Recalling the provisions of the Declaration on Social and Legal Principles relating to the Protection and Welfare of Children, with Special Reference to Foster Placement and Adoption Nationally and Internationally; the United Nations Standard Minimum Rules for the Administration of Juvenile Justice (The Beijing Rules); and the Declaration on the Protection of Women and Children in Emergency and Armed Conflict,

Recognizing that, in all countries in the world, there are children living in exceptionally difficult conditions and that such children need special consideration,

Taking due account of the importance of the traditions and cultural values of each people for the protection and harmonious development of the child,

Recognizing the importance of international co-operation for improving the living conditions of children in every country, in particular in the developing countries,

Have agreed as follows:

PART I

Article 1

For the purposes of the present Convention, a child means every human being below the age of eighteen years unless under the law applicable to the child, majority is attained earlier.

Article 2

1. States Parties shall respect and ensure the rights set forth in the present Convention to each child within their jurisdiction without discrimination of any kind, irrespective of the child's or his or her parent's or legal guardian's race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status.
2. States Parties shall take all appropriate measures to ensure that the child is protected against all forms of discrimination or punishment on the basis of the status, activities, expressed opinions, or beliefs of the child's parents, legal guardians, or family members.

Article 3

1. In all actions concerning children, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities or legislative bodies, the best interests of the child shall be a primary consideration.
2. States Parties undertake to ensure the child such protection and care as is necessary for his or her well-being, taking into account the rights and duties of his or her parents, legal guardians, or other individuals legally responsible for him or her, and, to this end, shall take all appropriate legislative and administrative measures.
3. States Parties shall ensure that the institutions, services and facilities responsible for the care or protection of children shall conform with the standards established by competent authorities, particularly in the areas of safety, health, in the number and suitability of their staff, as well as competent supervision.

Article 4

States Parties shall undertake all appropriate legislative, administrative and other measures for the implementation of the rights recognized in the

present Convention. With regard to economic, social and cultural rights, States Parties shall undertake such measures to the maximum extent of their available resources and, where needed, within the framework of international co-operation.

Article 5

States Parties shall respect the responsibilities, rights and duties of parents or, where applicable, the members of the extended family or community as provided for by local custom, legal guardians or other persons legally responsible for the child, to provide, in a manner consistent with the evolving capacities of the child, appropriate direction and guidance in the exercise by the child of the rights recognized in the present Convention.

Article 6

1. States Parties recognize that every child has the inherent right to life.
2. States Parties shall ensure to the maximum extent possible the survival and development of the child.

Article 7

1. The child shall be registered immediately after birth and shall have the right from birth to a name, the right to acquire a nationality and, as far as possible, the right to know and be cared for by his or her parents.
2. States Parties shall ensure the implementation of these rights in accordance with their national law and their obligations under the relevant international instruments in this field, in particular where the child would otherwise be stateless.

Article 8

1. States Parties undertake to respect the right of the child to preserve his or her identity, including nationality, name and family relations as

recognized by law without unlawful interference.

2. Where a child is illegally deprived of some or all of the elements of his or her identity, States Parties shall provide appropriate assistance and protection, with a view to re-establishing speedily his or her identity.

Article 9

1. States Parties shall ensure that a child shall not be separated from his or her parents against their will, except when competent authorities subject to judicial review determine, in accordance with applicable law and procedures, that such separation is necessary for the best interests of the child. Such determination may be necessary in a particular case such as one involving abuse or neglect of the child by the parents, or one where the parents are living separately and a decision must be made as to the child's place of residence.

2. In any proceedings pursuant to paragraph 1 of the present article, all interested parties shall be given an opportunity to participate in the proceedings and make their views known.

3. States Parties shall respect the right of the child who is separated from one or both parents to maintain personal relations and direct contact with both parents on a regular basis, except if it is contrary to the child's best interests.

4. Where such separation results from any action initiated by a State Party, such as the detention, imprisonment, exile, deportation or death (including death arising from any cause while the person is in the custody of the State) of one or both parents or of the child, that State Party shall, upon request, provide the parents, the child or, if appropriate, another member of the family with the essential information concerning the whereabouts of the absent member(s) of the family unless the provision of the information would be detrimental to the well-being of the child. States Parties shall further ensure that the submission of such a request shall of

itself entail no adverse consequences for the person(s) concerned.

Article 10

1. In accordance with the obligation of States Parties under article 9, paragraph 1, applications by a child or his or her parents to enter or leave a State Party for the purpose of family reunification shall be dealt with by States Parties in a positive, humane and expeditious manner. States Parties shall further ensure that the submission of such a request shall entail no adverse consequences for the applicants and for the members of their family.

2. A child whose parents reside in different States shall have the right to maintain on a regular basis, save in exceptional circumstances personal relations and direct contacts with both parents. Towards that end and in accordance with the obligation of States Parties under article 9, paragraph 1, States Parties shall respect the right of the child and his or her parents to leave any country, including their own and to enter their own country. The right to leave any country shall be subject only to such restrictions as are prescribed by law and which are necessary to protect the national security, public order (*ordre public*), public health or morals or the rights and freedoms of others and are consistent with the other rights recognized in the present Convention.

Article 11

1. States Parties shall take measures to combat the illicit transfer and non-return of children abroad.

2. To this end, States Parties shall promote the conclusion of bilateral or multilateral agreements or accession to existing agreements.

Article 12

1. States Parties shall assure to the child who is capable of forming his or her own views the right to express those views freely in all matters

affecting the child, the views of the child being given due weight in accordance with the age and maturity of the child.

2. For this purpose, the child shall in particular be provided the opportunity to be heard in any judicial and administrative proceedings affecting the child, either directly, or through a representative or an appropriate body, in a manner consistent with the procedural rules of national law.

Article 13

1. The child shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of the child's choice.

2. The exercise of this right may be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:

- (a) For respect of the rights or reputations of others; or
- (b) For the protection of national security or of public order (*ordre public*), or of public health or morals.

Article 14

1. States Parties shall respect the right of the child to freedom of thought, conscience and religion.

2. States Parties shall respect the rights and duties of the parents and, when applicable, legal guardians, to provide direction to the child in the exercise of his or her right in a manner consistent with the evolving capacities of the child.

3. Freedom to manifest one's religion or beliefs may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health or morals, or the fundamental rights and freedoms of others.

Article 15

1. States Parties recognize the rights of the child to freedom of association and to freedom of peaceful assembly.
2. No restrictions may be placed on the exercise of these rights other than those imposed in conformity with the law and which are necessary in a democratic society in the interests of national security or public safety, public order (*ordre public*), the protection of public health or morals or the protection of the rights and freedoms of others.

Article 16

1. No child shall be subjected to arbitrary or unlawful interference with his or her privacy, family, home or correspondence, nor to unlawful attacks on his or her honour and reputation.
2. The child has the right to the protection of the law against such interference or attacks.

Article 17

States Parties recognize the important function performed by the mass media and shall ensure that the child has access to information and material from a diversity of national and international sources, especially those aimed at the promotion of his or her social, spiritual and moral well-being and physical and mental health. To this end, States Parties shall:

- (a) Encourage the mass media to disseminate information and material of social and cultural benefit to the child and in accordance with the spirit of article 29;
- (b) Encourage international co-operation in the production, exchange and dissemination of such information and material from a diversity of cultural, national and international sources;
- (c) Encourage the production and dissemination of children's books;
- (d) Encourage the mass media to have particular regard to the

linguistic needs of the child who belongs to a minority group or who is indigenous;

- (e) Encourage the development of appropriate guidelines for the protection of the child from information and material injurious to his or her well-being, bearing in mind the provisions of articles 13 and 18.

Article 18

1. States Parties shall use their best efforts to ensure recognition of the principle that both parents have common responsibilities for the upbringing and development of the child. Parents or, as the case may be, legal guardians, have the primary responsibility for the upbringing and development of the child. The best interests of the child will be their basic concern.
2. For the purpose of guaranteeing and promoting the rights set forth in the present Convention, States Parties shall render appropriate assistance to parents and legal guardians in the performance of their child-rearing responsibilities and shall ensure the development of institutions, facilities and services for the care of children.
3. States Parties shall take all appropriate measures to ensure that children of working parents have the right to benefit from child-care services and facilities for which they are eligible.

Article 19

1. States Parties shall take all appropriate legislative, administrative, social and educational measures to protect the child from all forms of physical or mental violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation, including sexual abuse, while in the care of parent(s), legal guardian(s) or any other person who has the care of the child.

2. Such protective measures should, as appropriate, include effective procedures for the establishment of social programmes to provide necessary support for the child and for those who have the care of the child, as well as for other forms of prevention and for identification, reporting, referral, investigation, treatment and follow-up of instances of child maltreatment described heretofore, and, as appropriate, for judicial involvement.

Article 20

1. A child temporarily or permanently deprived of his or her family environment, or in whose own best interests cannot be allowed to remain in that environment, shall be entitled to special protection and assistance provided by the State.
2. States Parties shall in accordance with their national laws ensure alternative care for such a child.
3. Such care could include, *inter alia*, foster placement, *kafalah* of Islamic law, adoption or if necessary placement in suitable institutions for the care of children. When considering solutions, due regard shall be paid to the desirability of continuity in a child's upbringing and to the child's ethnic, religious, cultural and linguistic background.

Article 21

States Parties that recognize and/or permit the system of adoption shall ensure that the best interests of the child shall be the paramount consideration and they shall:

- (a) Ensure that the adoption of a child is authorized only by competent authorities who determine, in accordance with applicable law and procedures and on the basis of all pertinent and reliable information, that the adoption is permissible in view of the child's status concerning parents, relatives and legal guardians and that, if required, the persons concerned have given their informed

consent to the adoption on the basis of such counselling as may be necessary;

- (b) Recognize that inter-country adoption may be considered as an alternative means of child's care, if the child cannot be placed in a foster or an adoptive family or cannot in any suitable manner be cared for in the child's country of origin;
- (c) Ensure that the child concerned by inter-country adoption enjoys safeguards and standards equivalent to those existing in the case of national adoption;
- (d) Take all appropriate measures to ensure that, in inter-country adoption, the placement does not result in improper financial gain for those involved in it;
- (e) Promote, where appropriate, the objectives of the present article by concluding bilateral or multilateral arrangements or agreements and endeavour, within this framework, to ensure that the placement of the child in another country is carried out by competent authorities or organs.

Article 22

1. States Parties shall take appropriate measures to ensure that a child who is seeking refugee status or who is considered a refugee in accordance with applicable international or domestic law and procedures shall, whether unaccompanied or accompanied by his or her parents or by any other person, receive appropriate protection and humanitarian assistance in the enjoyment of applicable rights set forth in the present Convention and in other international human rights or humanitarian instruments to which the said States are Parties.

2. For this purpose, States Parties shall provide, as they consider appropriate, co-operation in any efforts by the United Nations and other competent intergovernmental organizations or non-governmental

organizations co-operating with the United Nations to protect and assist such a child and to trace the parents or other members of the family of any refugee child in order to obtain information necessary for reunification with his or her family. In cases where no parents or other members of the family can be found, the child shall be accorded the same protection as any other child permanently or temporarily deprived of his or her family environment for any reason, as set forth in the present Convention.

Article 23

1. States Parties recognize that a mentally or physically disabled child should enjoy a full and decent life, in conditions which ensure dignity, promote self-reliance and facilitate the child's active participation in the community.
2. States Parties recognize the right of the disabled child to special care and shall encourage and ensure the extension, subject to available resources, to the eligible child and those responsible for his or her care, of assistance for which application is made and which is appropriate to the child's condition and to the circumstances of the parents or others caring for the child.
3. Recognizing the special needs of a disabled child, assistance extended in accordance with paragraph 2 of the present article shall be provided free of charge, whenever possible, taking into account the financial resources of the parents or others caring for the child and shall be designed to ensure that the disabled child has effective access to and receives education, training, health care services, rehabilitation services, preparation for employment and recreation opportunities in a manner conducive to the child's achieving the fullest possible social integration and individual development, including his or her cultural and spiritual development.

4. States Parties shall promote, in the spirit of international cooperation, the exchange of appropriate information in the field of preventive health care and of medical, psychological and functional treatment of disabled children, including dissemination of and access to information concerning methods of rehabilitation, education and vocational services, with the aim of enabling States Parties to improve their capabilities and skills and to widen their experience in these areas. In this regard, particular account shall be taken of the needs of developing countries.

Article 24

1. States Parties recognize the right of the child to the enjoyment of the highest attainable standard of health and to facilities for the treatment of illness and rehabilitation of health. States Parties shall strive to ensure that no child is deprived of his or her right of access to such health care services.

2. States Parties shall pursue full implementation of this right and, in particular, shall take appropriate measures:

- (a) To diminish infant and child mortality;
- (b) To ensure the provision of necessary medical assistance and health care to all children with emphasis on the development of primary health care;
- (c) To combat disease and malnutrition, including within the framework of primary health care, through, *inter alia*, the application of readily available technology and through the provision of adequate nutritious foods and clean drinking-water, taking into consideration the dangers and risks of environmental pollution;
- (d) To ensure appropriate pre-natal and post-natal health care for mothers;
- (e) To ensure that all segments of society, in particular parents and children, are informed, have access to education and are

supported in the use of basic knowledge of child health and nutrition, the advantages of breastfeeding, hygiene and environmental sanitation and the prevention of accidents;

- (f) To develop preventive health care, guidance for parents and family planning education and services.
3. States Parties shall take all effective and appropriate measures with a view to abolishing traditional practices prejudicial to the health of children.
 4. States Parties undertake to promote and encourage international cooperation with a view to achieving progressively the full realization of the right recognized in the present article. In this regard, particular account shall be taken of the needs of developing countries.

Article 25

States Parties recognize the right of a child who has been placed by the competent authorities for the purposes of care, protection or treatment of his or her physical or mental health, to a periodic review of the treatment provided to the child and all other circumstances relevant to his or her placement.

Article 26

1. States Parties shall recognize for every child the right to benefit from social security, including social insurance and shall take the necessary measures to achieve the full realization of this right in accordance with their national law.
2. The benefits should, where appropriate, be granted, taking into account the resources and the circumstances of the child and persons having responsibility for the maintenance of the child, as well as any other consideration relevant to an application for benefits made by or on behalf of the child.

Article 27

1. States Parties recognize the right of every child to a standard of living adequate for the child's physical, mental, spiritual, moral and social development.
2. The parent(s) or others responsible for the child have the primary responsibility to secure, within their abilities and financial capacities, the conditions of living necessary for the child's development.
3. States Parties, in accordance with national conditions and within their means, shall take appropriate measures to assist parents and others responsible for the child to implement this right and shall in case of need provide material assistance and support programmes, particularly with regard to nutrition, clothing and housing.
4. States Parties shall take all appropriate measures to secure the recovery of maintenance for the child from the parents or other persons having financial responsibility for the child, both within the State Party and from abroad. In particular, where the person having financial responsibility for the child lives in a State different from that of the child, States Parties shall promote the accession to international agreements or the conclusion of such agreements, as well as the making of other appropriate arrangements.

Article 28

1. States Parties recognize the right of the child to education and with a view to achieving this right progressively and on the basis of equal opportunity, they shall, in particular:
 - (a) Make primary education compulsory and available free to all;
 - (b) Encourage the development of different forms of secondary education, including general and vocational education, make them available and accessible to every child and take appropriate measures such as the introduction of free education and offering

- financial assistance in case of need;
- (c) Make higher education accessible to all on the basis of capacity by every appropriate means;
 - (d) Make educational and vocational information and guidance available and accessible to all children;
 - (e) Take measures to encourage regular attendance at schools and the reduction of drop-out rates.
2. States Parties shall take all appropriate measures to ensure that school discipline is administered in a manner consistent with the child's human dignity and in conformity with the present Convention.
3. States Parties shall promote and encourage international cooperation in matters relating to education, in particular with a view to contributing to the elimination of ignorance and illiteracy throughout the world and facilitating access to scientific and technical knowledge and modern teaching methods. In this regard, particular account shall be taken of the needs of developing countries.

Article 29

1. States Parties agree that the education of the child shall be directed to:
- (a) The development of the child's personality, talents and mental and physical abilities to their fullest potential;
 - (b) The development of respect for human rights and fundamental freedoms, and for the principles enshrined in the Charter of the United Nations;
 - (c) The development of respect for the child's parents, his or her own cultural identity, language and values, for the national values of the country in which the child is living, the country from which he or she may originate, and for civilizations different from his or her own;
 - (d) The preparation of the child for responsible life in a free society, in the spirit of understanding, peace, tolerance, equality of sexes,

and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin;

(e) The development of respect for the natural environment.

2. No part of the present article or article 28 shall be construed so as to interfere with the liberty of individuals and bodies to establish and direct educational institutions, subject always to the observance of the principle set forth in paragraph 1 of the present article and to the requirements that the education given in such institutions shall conform to such minimum standards as may be laid down by the State.

Article 30

In those States in which ethnic, religious or linguistic minorities or persons of indigenous origin exist, a child belonging to such a minority or who is indigenous shall not be denied the right, in community with other members of his or her group, to enjoy his or her own culture, to profess and practise his or her own religion, or to use his or her own language.

Article 31

1. States Parties recognize the right of the child to rest and leisure, to engage in play and recreational activities appropriate to the age of the child and to participate freely in cultural life and the arts.

2. States Parties shall respect and promote the right of the child to participate fully in cultural and artistic life and shall encourage the provision of appropriate and equal opportunities for cultural, artistic, recreational and leisure activity.

Article 32

1. States Parties recognize the right of the child to be protected from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the

child's health or physical, mental, spiritual, moral or social development.

2. States Parties shall take legislative, administrative, social and educational measures to ensure the implementation of the present article. To this end and having regard to the relevant provisions of other international instruments, States Parties shall in particular:

- (a) Provide for a minimum age or minimum ages for admission to employment;
- (b) Provide for appropriate regulation of the hours and conditions of employment;
- (c) Provide for appropriate penalties or other sanctions to ensure the effective enforcement of the present article.

Article 33

States Parties shall take all appropriate measures, including legislative, administrative, social and educational measures, to protect children from the illicit use of narcotic drugs and psychotropic substances as defined in the relevant international treaties and to prevent the use of children in the illicit production and trafficking of such substances.

Article 34

States Parties undertake to protect the child from all forms of sexual exploitation and sexual abuse. For these purposes, States Parties shall in particular take all appropriate national, bilateral and multilateral measures to prevent:

- (a) The inducement or coercion of a child to engage in any unlawful sexual activity;
- (b) The exploitative use of children in prostitution or other unlawful sexual practices;
- (c) The exploitative use of children in pornographic performances and materials.

Article 35

States Parties shall take all appropriate national, bilateral and multilateral measures to prevent the abduction of, the sale of or traffic in children for any purpose or in any form.

Article 36

States Parties shall protect the child against all other forms of exploitation prejudicial to any aspects of the child's welfare.

Article 37

States Parties shall ensure that:

- (a) No child shall be subjected to torture or other cruel, inhuman or degrading treatment or punishment. Neither capital punishment nor life imprisonment without possibility of release shall be imposed for offences committed by persons below eighteen years of age;
- (b) No child shall be deprived of his or her liberty unlawfully or arbitrarily. The arrest, detention or imprisonment of a child shall be in conformity with the law and shall be used only as a measure of last resort and for the shortest appropriate period of time;
- (c) Every child deprived of liberty shall be treated with humanity and respect for the inherent dignity of the human person and in a manner which takes into account the needs of persons of his or her age. In particular, every child deprived of liberty shall be separated from adults unless it is considered in the child's best interest not to do so and shall have the right to maintain contact with his or her family through correspondence and visits, save in exceptional circumstances;
- (d) Every child deprived of his or her liberty shall have the right to

prompt access to legal and other appropriate assistance, as well as the right to challenge the legality of the deprivation of his or her liberty before a court or other competent, independent and impartial authority and to a prompt decision on any such action.

Article 38

1. States Parties undertake to respect and to ensure respect for rules of international humanitarian law applicable to them in armed conflicts which are relevant to the child.
2. States Parties shall take all feasible measures to ensure that persons who have not attained the age of fifteen years do not take a direct part in hostilities.
3. States Parties shall refrain from recruiting any person who has not attained the age of fifteen years into their armed forces. In recruiting among those persons who have attained the age of fifteen years but who have not attained the age of eighteen years, States Parties shall endeavour to give priority to those who are oldest.
4. In accordance with their obligations under international humanitarian law to protect the civilian population in armed conflicts, States Parties shall take all feasible measures to ensure protection and care of children who are affected by an armed conflict.

Article 39

States Parties shall take all appropriate measures to promote physical and psychological recovery and social reintegration of a child victim of: any form of neglect, exploitation, or abuse; torture or any other form of cruel, inhuman or degrading treatment or punishment; or armed conflicts. Such recovery and reintegration shall take place in an environment which fosters the health, self-respect and dignity of the child.

Article 40

1. States Parties recognize the right of every child alleged as, accused of, or recognized as having infringed the penal law to be treated in a manner consistent with the promotion of the child's sense of dignity and worth, which reinforces the child's respect for the human rights and fundamental freedoms of others and which takes into account the child's age and the desirability of promoting the child's reintegration and the child's assuming a constructive role in society.

2. To this end and having regard to the relevant provisions of international instruments, States Parties shall, in particular, ensure that:

- (a) No child shall be alleged as, be accused of, or recognized as having infringed the penal law by reason of acts or omissions that were not prohibited by national or international law at the time they were committed;
- (b) Every child alleged as or accused of having infringed the penal law has at least the following guarantees:
 - (i) To be presumed innocent until proven guilty according to law;
 - (ii) To be informed promptly and directly of the charges against him or her, and, if appropriate, through his or her parents or legal guardians and to have legal or other appropriate assistance in the preparation and presentation of his or her defence;
 - (iii) To have the matter determined without delay by a competent, independent and impartial authority or judicial body in a fair hearing according to law, in the presence of legal or other appropriate assistance and, unless it is considered not to be in the best interest of the child, in particular, taking into account his or her age or situation, his or her parents or legal guardians;

- (iv) Not to be compelled to give testimony or to confess guilt; to examine or have examined adverse witnesses and to obtain the participation and examination of witnesses on his or her behalf under conditions of equality;
- (v) If considered to have infringed the penal law, to have this decision and any measures imposed in consequence thereof reviewed by a higher competent, independent and impartial authority or judicial body according to law;
- (vi) To have the free assistance of an interpreter if the child cannot understand or speak the language used;
- (vii) To have his or her privacy fully respected at all stages of the proceedings.

3. States Parties shall seek to promote the establishment of laws, procedures, authorities and institutions specifically applicable to children alleged as, accused of, or recognized as having infringed the penal law, and, in particular:

- (a) The establishment of a minimum age below which children shall be presumed not to have the capacity to infringe the penal law;
- (b) Whenever appropriate and desirable, measures for dealing with such children without resorting to judicial proceedings, providing that human rights and legal safeguards are fully respected.

4. A variety of dispositions, such as care, guidance and supervision orders; counselling; probation; foster care; education and vocational training programmes and other alternatives to institutional care shall be available to ensure that children are dealt with in a manner appropriate to their well-being and proportionate both to their circumstances and the offence.

Article 41

Nothing in the present Convention shall affect any provisions which are more conducive to the realization of the rights of the child and which

may be contained in:

- (a) The law of a State Party; or
- (b) International law in force for that State.

PART II

Article 42

States Parties undertake to make the principles and provisions of the Convention widely known, by appropriate and active means, to adults and children alike.

Article 43

1. For the purpose of examining the progress made by States Parties in achieving the realization of the obligations undertaken in the present Convention, there shall be established a Committee on the Rights of the Child, which shall carry out the functions hereinafter provided.

2. The Committee shall consist of ten experts of high moral standing and recognized competence in the field covered by this Convention. The members of the Committee shall be elected by States Parties from among their nationals and shall serve in their personal capacity, consideration being given to equitable geographical distribution, as well as to the principal legal systems.

3. The members of the Committee shall be elected by secret ballot from a list of persons nominated by States Parties. Each State Party may nominate one person from among its own nationals.

4. The initial election to the Committee shall be held no later than six months after the date of the entry into force of the present Convention and thereafter every second year. At least four months before the date of each election, the Secretary-General of the United Nations shall address a letter

to States Parties inviting them to submit their nominations within two months. The Secretary-General shall subsequently prepare a list in alphabetical order of all persons thus nominated, indicating States Parties which have nominated them and shall submit it to the States Parties to the present Convention.

5. The elections shall be held at meetings of States Parties convened by the Secretary-General at United Nations Headquarters. At those meetings, for which two thirds of States Parties shall constitute a quorum, the persons elected to the Committee shall be those who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.

6. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election if renominated. The term of five of the members elected at the first election shall expire at the end of two years; immediately after the first election, the names of these five members shall be chosen by lot by the Chairman of the meeting.

7. If a member of the Committee dies or resigns or declares that for any other cause he or she can no longer perform the duties of the Committee, the State Party which nominated the member shall appoint another expert from among its nationals to serve for the remainder of the term, subject to the approval of the Committee.

8. The Committee shall establish its own rules of procedure.

9. The Committee shall elect its officers for a period of two years.

10. The meetings of the Committee shall normally be held at United Nations Headquarters or at any other convenient place as determined by the Committee. The Committee shall normally meet annually. The duration of the meetings of the Committee shall be determined and reviewed, if necessary, by a meeting of the States Parties to the present Convention, subject to the approval of the General Assembly.

11. The Secretary-General of the United Nations shall provide the necessary

staff and facilities for the effective performance of the functions of the Committee under the present Convention.

12. With the approval of the General Assembly, the members of the Committee established under the present Convention shall receive emoluments from United Nations resources on such terms and conditions as the Assembly may decide.

Article 44

1. States Parties undertake to submit to the Committee, through the Secretary-General of the United Nations, reports on the measures they have adopted which give effect to the rights recognized herein and on the progress made on the enjoyment of those rights:

- (a) Within two years of the entry into force of the Convention for the State Party concerned;
- (b) Thereafter every five years.

2. Reports made under the present article shall indicate factors and difficulties, if any, affecting the degree of fulfilment of the obligations under the present Convention. Reports shall also contain sufficient information to provide the Committee with a comprehensive understanding of the implementation of the Convention in the country concerned.

3. A State Party which has submitted a comprehensive initial report to the Committee need not, in its subsequent reports submitted in accordance with paragraph 1 (b) of the present article, repeat basic information previously provided.

4. The Committee may request from States Parties further information relevant to the implementation of the Convention.

5. The Committee shall submit to the General Assembly, through the Economic and Social Council, every two years, reports on its activities.

6. States Parties shall make their reports widely available to the public in their own countries.

Article 45

In order to foster the effective implementation of the Convention and to encourage international co-operation in the field covered by the Convention:

- (a) The specialized agencies, the United Nations Children's Fund and other United Nations organs shall be entitled to be represented at the consideration of the implementation of such provisions of the present Convention as fall within the scope of their mandate. The Committee may invite the specialized agencies, the United Nations Children's Fund and other competent bodies as it may consider appropriate to provide expert advice on the implementation of the Convention in areas falling within the scope of their respective mandates. The Committee may invite the specialized agencies, the United Nations Children's Fund and other United Nations organs to submit reports on the implementation of the Convention in areas falling within the scope of their activities;
- (b) The Committee shall transmit, as it may consider appropriate, to the specialized agencies, the United Nations Children's Fund and other competent bodies, any reports from States Parties that contain a request, or indicate a need, for technical advice or assistance, along with the Committee's observations and suggestions, if any, on these requests or indications;
- (c) The Committee may recommend to the General Assembly to request the Secretary-General to undertake on its behalf studies on specific issues relating to the rights of the child;
- (d) The Committee may make suggestions and general recommendations based on information received pursuant to articles 44 and 45 of the present Convention. Such suggestions and general recommendations shall be transmitted to any State Party concerned and reported to the General Assembly, together with comments, if any, from States Parties.

PART III

Article 46

The present Convention shall be open for signature by all States.

Article 47

The present Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

Article 48

The present Convention shall remain open for accession by any State. The instruments of accession shall be deposited with the Secretary-General of the United Nations.

Article 49

1. The present Convention shall enter into force on the thirtieth day following the date of deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession.
2. For each State ratifying or acceding to the Convention after the deposit of the twentieth instrument of ratification or accession, the Convention shall enter into force on the thirtieth day after the deposit by such State of its instrument of ratification or accession.

Article 50

1. Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties, with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the

proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly for approval.

2. An amendment adopted in accordance with paragraph 1 of the present article shall enter into force when it has been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of States Parties.

3. When an amendment enters into force, it shall be binding on those States Parties which have accepted it, other States Parties still being bound by the provisions of the present Convention and any earlier amendments which they have accepted.

Article 51

1. The Secretary-General of the United Nations shall receive and circulate to all States the text of reservations made by States at the time of ratification or accession.

2. A reservation incompatible with the object and purpose of the present Convention shall not be permitted.

3. Reservations may be withdrawn at any time by notification to that effect addressed to the Secretary-General of the United Nations, who shall then inform all States. Such notification shall take effect on the date on which it is received by the Secretary-General

Article 52

A State Party may denounce the present Convention by written notification to the Secretary-General of the United Nations. Denunciation becomes effective one year after the date of receipt of the notification by the

Secretary-General.

Article 53

The Secretary-General of the United Nations is designated as the depositary of the present Convention.

Article 54

The original of the present Convention, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited with the Secretary-General of the United Nations.

In witness thereof the undersigned plenipotentiaries, being duly authorized thereto by their respective governments, have signed the present Convention.

OPTIONAL PROTOCOL TO THE CONVENTION ON THE RIGHTS OF THE CHILD ON THE SALE OF CHILDREN, CHILD PROSTITUTION AND CHILD PORNOGRAPHY

Entered into force, 18 January 2002.

The States Parties to the present Protocol,

Considering that, in order further to achieve the purposes of the Convention on the Rights of the Child and the implementation of its provisions, especially articles 1, 11, 21, 32, 33, 34, 35 and 36, it would be appropriate to extend the measures that States Parties should undertake in order to guarantee the protection of the child from the sale of children, child prostitution and child pornography,

Considering also that the Convention on the Rights of the Child recognizes the right of the child to be protected from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the child's health or physical, mental, spiritual, moral or social development,

Gravely concerned at the significant and increasing international traffic in children for the purpose of the sale of children, child prostitution and child pornography,

Deeply concerned at the widespread and continuing practice of sex tourism, to which children are especially vulnerable, as it directly

promotes the sale of children, child prostitution and child pornography,

Recognizing that a number of particularly vulnerable groups, including girl children, are at greater risk of sexual exploitation and that girl children are disproportionately represented among the sexually exploited,

Concerned about the growing availability of child pornography on the Internet and other evolving technologies, and recalling the International Conference on Combating Child Pornography on the Internet, held in Vienna in 1999, in particular its conclusion calling for the worldwide criminalization of the production, distribution, exportation, transmission, importation, intentional possession and advertising of child pornography, and stressing the importance of closer cooperation and partnership between Governments and the Internet industry,

Believing that the elimination of the sale of children, child prostitution and child pornography will be facilitated by adopting a holistic approach, addressing the contributing factors, including underdevelopment, poverty, economic disparities, inequitable socio-economic structure, dysfunctioning families, lack of education, urban-rural migration, gender discrimination, irresponsible adult sexual behaviour, harmful traditional practices, armed conflicts and trafficking in children,

Believing also that efforts to raise public awareness are needed to reduce consumer demand for the sale of children, child prostitution and child pornography, and believing further in the importance of strengthening global partnership among all actors and of improving law enforcement at the national level,

Noting the provisions of international legal instruments relevant to the

protection of children, including the Hague Convention on Protection of Children and Cooperation in Respect of Intercountry Adoption, the Hague Convention on the Civil Aspects of International Child Abduction, the Hague Convention on Jurisdiction, Applicable Law, Recognition, Enforcement and Cooperation in Respect of Parental Responsibility and Measures for the Protection of Children, and International Labour Organization Convention No. 182 on the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour,

Encouraged by the overwhelming support for the Convention on the Rights of the Child, demonstrating the widespread commitment that exists for the promotion and protection of the rights of the child,

Recognizing the importance of the implementation of the provisions of the Programme of Action for the Prevention of the Sale of Children, Child Prostitution and Child Pornography and the Declaration and Agenda for Action adopted at the World Congress against Commercial Sexual Exploitation of Children, held in Stockholm from 27 to 31 August 1996, and the other relevant decisions and recommendations of pertinent international bodies,

Taking due account of the importance of the traditions and cultural values of each people for the protection and harmonious development of the child,

Have agreed as follows:

Article 1

States Parties shall prohibit the sale of children, child prostitution and child

pornography as provided for by the present Protocol.

Article 2

For the purposes of the present Protocol:

- (a) Sale of children means any act or transaction whereby a child is transferred by any person or group of persons to another for remuneration or any other consideration;
- (b) Child prostitution means the use of a child in sexual activities for remuneration or any other form of consideration;
- (c) Child pornography means any representation, by whatever means, of a child engaged in real or simulated explicit sexual activities or any representation of the sexual parts of a child for primarily sexual purposes.

Article 3

1. Each State Party shall ensure that, as a minimum, the following acts and activities are fully covered under its criminal or penal law, whether such offences are committed domestically or transnationally or on an individual or organized basis:

- (a) In the context of sale of children as defined in article 2:
 - (i) Offering, delivering or accepting, by whatever means, a child for the purpose of:
 - a. Sexual exploitation of the child;
 - b. Transfer of organs of the child for profit;
 - c. Engagement of the child in forced labour;
 - (ii) Improperly inducing consent, as an intermediary, for the adoption of a child in violation of applicable international legal instruments on adoption;
- (b) Offering, obtaining, procuring or providing a child for child prostitution, as defined in article 2;

- (c) Producing, distributing, disseminating, importing, exporting, offering, selling or possessing for the above purposes child pornography as defined in article 2.
- 2. Subject to the provisions of the national law of a State Party, the same shall apply to an attempt to commit any of the said acts and to complicity or participation in any of the said acts.
- 3. Each State Party shall make such offences punishable by appropriate penalties that take into account their grave nature.
- 4. Subject to the provisions of its national law, each State Party shall take measures, where appropriate, to establish the liability of legal persons for offences established in paragraph 1 of the present article. Subject to the legal principles of the State Party, such liability of legal persons may be criminal, civil or administrative.
- 5. States Parties shall take all appropriate legal and administrative measures to ensure that all persons involved in the adoption of a child act in conformity with applicable international legal instruments.

Article 4

- 1. Each State Party shall take such measures as may be necessary to establish its jurisdiction over the offences referred to in article 3, paragraph 1, when the offences are committed in its territory or on board a ship or aircraft registered in that State.
- 2. Each State Party may take such measures as may be necessary to establish its jurisdiction over the offences referred to in article 3, paragraph 1, in the following cases:
 - (a) When the alleged offender is a national of that State or a person who has his habitual residence in its territory;
 - (b) When the victim is a national of that State.
- 3. Each State Party shall also take such measures as may be necessary to establish its jurisdiction over the aforementioned offences when the

alleged offender is present in its territory and it does not extradite him or her to another State Party on the ground that the offence has been committed by one of its nationals.

4. The present Protocol does not exclude any criminal jurisdiction exercised in accordance with internal law.

Article 5

1. The offences referred to in article 3, paragraph 1, shall be deemed to be included as extraditable offences in any extradition treaty existing between States Parties and shall be included as extraditable offences in every extradition treaty subsequently concluded between them, in accordance with the conditions set forth in such treaties.

2. If a State Party that makes extradition conditional on the existence of a treaty receives a request for extradition from another State Party with which it has no extradition treaty, it may consider the present Protocol to be a legal basis for extradition in respect of such offences. Extradition shall be subject to the conditions provided by the law of the requested State.

3. States Parties that do not make extradition conditional on the existence of a treaty shall recognize such offences as extraditable offences between themselves subject to the conditions provided by the law of the requested State.

4. Such offences shall be treated, for the purpose of extradition between States Parties, as if they had been committed not only in the place in which they occurred but also in the territories of the States required to establish their jurisdiction in accordance with article 4.

5. If an extradition request is made with respect to an offence described in article 3, paragraph 1, and the requested State Party does not or will not extradite on the basis of the nationality of the offender, that State shall take suitable measures to submit the case to its competent authorities for the purpose of prosecution.

Article 6

1. States Parties shall afford one another the greatest measure of assistance in connection with investigations or criminal or extradition proceedings brought in respect of the offences set forth in article 3, paragraph 1, including assistance in obtaining evidence at their disposal necessary for the proceedings.
2. States Parties shall carry out their obligations under paragraph 1 of the present article in conformity with any treaties or other arrangements on mutual legal assistance that may exist between them. In the absence of such treaties or arrangements, States Parties shall afford one another assistance in accordance with their domestic law.

Article 7

States Parties shall, subject to the provisions of their national law:

- (a) Take measures to provide for the seizure and confiscation, as appropriate, of:
 - (i) Goods, such as materials, assets and other instrumentalities used to commit or facilitate offences under the present protocol;
 - (ii) Proceeds derived from such offences;
- (b) Execute requests from another State Party for seizure or confiscation of goods or proceeds referred to in subparagraph (a);
- (c) Take measures aimed at closing, on a temporary or definitive basis, premises used to commit such offences.

Article 8

1. States Parties shall adopt appropriate measures to protect the rights and interests of child victims of the practices prohibited under the present Protocol at all stages of the criminal justice process, in particular by:
 - (a) Recognizing the vulnerability of child victims and adapting

procedures to recognize their special needs, including their special needs as witnesses;

- (b) Informing child victims of their rights, their role and the scope, timing and progress of the proceedings and of the disposition of their cases;
 - (c) Allowing the views, needs and concerns of child victims to be presented and considered in proceedings where their personal interests are affected, in a manner consistent with the procedural rules of national law;
 - (d) Providing appropriate support services to child victims throughout the legal process;
 - (e) Protecting, as appropriate, the privacy and identity of child victims and taking measures in accordance with national law to avoid the inappropriate dissemination of information that could lead to the identification of child victims;
 - (f) Providing, in appropriate cases, for the safety of child victims, as well as that of their families and witnesses on their behalf, from intimidation and retaliation;
 - (g) Avoiding unnecessary delay in the disposition of cases and the execution of orders or decrees granting compensation to child victims.
2. States Parties shall ensure that uncertainty as to the actual age of the victim shall not prevent the initiation of criminal investigations, including investigations aimed at establishing the age of the victim.
 3. States Parties shall ensure that, in the treatment by the criminal justice system of children who are victims of the offences described in the present Protocol, the best interest of the child shall be a primary consideration.
 4. States Parties shall take measures to ensure appropriate training, in particular legal and psychological training, for the persons who work with

victims of the offences prohibited under the present Protocol.

5. States Parties shall, in appropriate cases, adopt measures in order to protect the safety and integrity of those persons and/or organizations involved in the prevention and/or protection and rehabilitation of victims of such offences.

6. Nothing in the present article shall be construed to be prejudicial to or inconsistent with the rights of the accused to a fair and impartial trial.

Article 9

1. States Parties shall adopt or strengthen, implement and disseminate laws, administrative measures, social policies and programmes to prevent the offences referred to in the present Protocol. Particular attention shall be given to protect children who are especially vulnerable to such practices.

2. States Parties shall promote awareness in the public at large, including children, through information by all appropriate means, education and training, about the preventive measures and harmful effects of the offences referred to in the present Protocol. In fulfilling their obligations under this article, States Parties shall encourage the participation of the community and, in particular, children and child victims, in such information and education and training programmes, including at the international level.

3. States Parties shall take all feasible measures with the aim of ensuring all appropriate assistance to victims of such offences, including their full social reintegration and their full physical and psychological recovery.

4. States Parties shall ensure that all child victims of the offences described in the present Protocol have access to adequate procedures to seek, without discrimination, compensation for damages from those legally responsible.

5. States Parties shall take appropriate measures aimed at effectively

prohibiting the production and dissemination of material advertising the offences described in the present Protocol.

Article 10

1. States Parties shall take all necessary steps to strengthen international cooperation by multilateral, regional and bilateral arrangements for the prevention, detection, investigation, prosecution and punishment of those responsible for acts involving the sale of children, child prostitution, child pornography and child sex tourism. States Parties shall also promote international cooperation and coordination between their authorities, national and international non-governmental organizations and international organizations.
2. States Parties shall promote international cooperation to assist child victims in their physical and psychological recovery, social reintegration and repatriation.
3. States Parties shall promote the strengthening of international cooperation in order to address the root causes, such as poverty and underdevelopment, contributing to the vulnerability of children to the sale of children, child prostitution, child pornography and child sex tourism.
4. States Parties in a position to do so shall provide financial, technical or other assistance through existing multilateral, regional, bilateral or other programmes.

Article 11

Nothing in the present Protocol shall affect any provisions that are more conducive to the realization of the rights of the child and that may be contained in:

- (a) The law of a State Party;
- (b) International law in force for that State.

Article 12

1. Each State Party shall, within two years following the entry into force of the present Protocol for that State Party, submit a report to the Committee on the Rights of the Child providing comprehensive information on the measures it has taken to implement the provisions of the Protocol.
2. Following the submission of the comprehensive report, each State Party shall include in the reports they submit to the Committee on the Rights of the Child, in accordance with article 44 of the Convention, any further information with respect to the implementation of the present Protocol. Other States Parties to the Protocol shall submit a report every five years.
3. The Committee on the Rights of the Child may request from States Parties further information relevant to the implementation of the present Protocol.

Article 13

1. The present Protocol is open for signature by any State that is a party to the Convention or has signed it.
2. The present Protocol is subject to ratification and is open to accession by any State that is a party to the Convention or has signed it. Instruments of ratification or accession shall be deposited with the Secretary-General of the United Nations.

Article 14

1. The present Protocol shall enter into force three months after the deposit of the tenth instrument of ratification or accession.
2. For each State ratifying the present Protocol or acceding to it after its entry into force, the Protocol shall enter into force one month after the date of the deposit of its own instrument of ratification or accession.

Article 15

1. Any State Party may denounce the present Protocol at any time by written notification to the Secretary-General of the United Nations, who shall thereafter inform the other States Parties to the Convention and all States that have signed the Convention. The denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General.
2. Such a denunciation shall not have the effect of releasing the State Party from its obligations under the present Protocol in regard to any offence that occurs prior to the date on which the denunciation becomes effective. Nor shall such a denunciation prejudice in any way the continued consideration of any matter that is already under consideration by the Committee on the Rights of the Child prior to the date on which the denunciation becomes effective.

Article 16

1. Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.
2. An amendment adopted in accordance with paragraph 1 of the present article shall enter into force when it has been approved by the General Assembly and accepted by a two-thirds majority of States Parties.

3. When an amendment enters into force, it shall be binding on those States Parties that have accepted it, other States Parties still being bound by the provisions of the present Protocol and any earlier amendments they have accepted.

Article 17

1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States Parties to the Convention and all States that have signed the Convention.

OPTIONAL PROTOCOL TO THE CONVENTION ON THE RIGHTS OF THE CHILD ON THE INVOLVEMENT OF CHILDREN IN ARMED CONFLICT

Entered into force, 12 February 2002.

The States Parties to the present Protocol,

Encouraged by the overwhelming support for the Convention on the Rights of the Child, demonstrating the widespread commitment that exists to strive for the promotion and protection of the rights of the child,

Reaffirming that the rights of children require special protection, and calling for continuous improvement of the situation of children without distinction, as well as for their development and education in conditions of peace and security,

Disturbed by the harmful and widespread impact of armed conflict on children and the long-term consequences it has for durable peace, security and development,

Condemning the targeting of children in situations of armed conflict and direct attacks on objects protected under international law, including places that generally have a significant presence of children, such as schools and hospitals,

Noting the adoption of the Rome Statute of the International Criminal Court, in particular, the inclusion therein as a war crime, of conscripting or

enlisting children under the age of 15 years or using them to participate actively in hostilities in both international and non-international armed conflicts,

Considering therefore that to strengthen further the implementation of rights recognized in the Convention on the Rights of the Child there is a need to increase the protection of children from involvement in armed conflict,

Noting that article 1 of the Convention on the Rights of the Child specifies that, for the purposes of that Convention, a child means every human being below the age of 18 years unless, under the law applicable to the child, majority is attained earlier,

Convinced that an optional protocol to the Convention that raises the age of possible recruitment of persons into armed forces and their participation in hostilities will contribute effectively to the implementation of the principle that the best interests of the child are to be a primary consideration in all actions concerning children,

Noting that the twenty-sixth International Conference of the Red Cross and Red Crescent in December 1995 recommended, *inter alia*, that parties to conflict take every feasible step to ensure that children below the age of 18 years do not take part in hostilities,

Welcoming the unanimous adoption, in June 1999, of International Labour Organization Convention No. 182 on the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour, which prohibits, *inter alia*, forced or compulsory recruitment of children for use in armed conflict,

Condemning with the gravest concern the recruitment, training and use within and across national borders of children in hostilities by armed groups distinct from the armed forces of a State, and recognizing the responsibility of those who recruit, train and use children in this regard,

Recalling the obligation of each party to an armed conflict to abide by the provisions of international humanitarian law,

Stressing that the present Protocol is without prejudice to the purposes and principles contained in the Charter of the United Nations, including Article 51, and relevant norms of humanitarian law,

Bearing in mind that conditions of peace and security based on full respect of the purposes and principles contained in the Charter and observance of applicable human rights instruments are indispensable for the full protection of children, in particular during armed conflicts and foreign occupation,

Recognizing the special needs of those children who are particularly vulnerable to recruitment or use in hostilities contrary to the present Protocol owing to their economic or social status or gender,

Mindful of the necessity of taking into consideration the economic, social and political root causes of the involvement of children in armed conflicts,

Convinced of the need to strengthen international cooperation in the implementation of the present Protocol, as well as the physical and psychosocial rehabilitation and social reintegration of children who are victims of armed conflict,

Encouraging the participation of the community and, in particular, children and child victims in the dissemination of informational and educational programmes concerning the implementation of the Protocol,

Have agreed as follows:

Article 1

States Parties shall take all feasible measures to ensure that members of their armed forces who have not attained the age of 18 years do not take a direct part in hostilities.

Article 2

States Parties shall ensure that persons who have not attained the age of 18 years are not compulsorily recruited into their armed forces.

Article 3

1. States Parties shall raise in years the minimum age for the voluntary recruitment of persons into their national armed forces from that set out in article 38, paragraph 3, of the Convention on the Rights of the Child, taking account of the principles contained in that article and recognizing that under the Convention persons under the age of 18 years are entitled to special protection.
2. Each State Party shall deposit a binding declaration upon ratification of or accession to the present Protocol that sets forth the minimum age at which it will permit voluntary recruitment into its national armed forces and a description of the safeguards it has adopted to ensure that such recruitment is not forced or coerced.
3. States Parties that permit voluntary recruitment into their national armed forces under the age of 18 years shall maintain safeguards to

ensure, as a minimum, that:

- (a) Such recruitment is genuinely voluntary;
 - (b) Such recruitment is carried out with the informed consent of the person's parents or legal guardians;
 - (c) Such persons are fully informed of the duties involved in such military service;
 - (d) Such persons provide reliable proof of age prior to acceptance into national military service.
4. Each State Party may strengthen its declaration at any time by notification to that effect addressed to the Secretary-General of the United Nations, who shall inform all States Parties. Such notification shall take effect on the date on which it is received by the Secretary-General.
5. The requirement to raise the age in paragraph 1 of the present article does not apply to schools operated by or under the control of the armed forces of the States Parties, in keeping with articles 28 and 29 of the Convention on the Rights of the Child.

Article 4

1. Armed groups that are distinct from the armed forces of a State should not, under any circumstances, recruit or use in hostilities persons under the age of 18 years.
2. States Parties shall take all feasible measures to prevent such recruitment and use, including the adoption of legal measures necessary to prohibit and criminalize such practices.
3. The application of the present article shall not affect the legal status of any party to an armed conflict.

Article 5

Nothing in the present Protocol shall be construed as precluding provisions in the law of a State Party or in international instruments and international

humanitarian law that are more conducive to the realization of the rights of the child.

Article 6

1. Each State Party shall take all necessary legal, administrative and other measures to ensure the effective implementation and enforcement of the provisions of the present Protocol within its jurisdiction.
2. States Parties undertake to make the principles and provisions of the present Protocol widely known and promoted by appropriate means, to adults and children alike.
3. States Parties shall take all feasible measures to ensure that persons within their jurisdiction recruited or used in hostilities contrary to the present Protocol are demobilized or otherwise released from service. States Parties shall, when necessary, accord to such persons all appropriate assistance for their physical and psychological recovery and their social reintegration.

Article 7

1. States Parties shall cooperate in the implementation of the present Protocol, including in the prevention of any activity contrary thereto and in the rehabilitation and social reintegration of persons who are victims of acts contrary thereto, including through technical cooperation and financial assistance. Such assistance and cooperation will be undertaken in consultation with the States Parties concerned and the relevant international organizations.
2. States Parties in a position to do so shall provide such assistance through existing multilateral, bilateral or other programmes or, *inter alia*, through a voluntary fund established in accordance with the rules of the General Assembly.

Article 8

1. Each State Party shall, within two years following the entry into force of the present Protocol for that State Party, submit a report to the Committee on the Rights of the Child providing comprehensive information on the measures it has taken to implement the provisions of the Protocol, including the measures taken to implement the provisions on participation and recruitment.
2. Following the submission of the comprehensive report, each State Party shall include in the reports it submits to the Committee on the Rights of the Child, in accordance with article 44 of the Convention, any further information with respect to the implementation of the Protocol. Other States Parties to the Protocol shall submit a report every five years.
3. The Committee on the Rights of the Child may request from States Parties further information relevant to the implementation of the present Protocol.

Article 9

1. The present Protocol is open for signature by any State that is a party to the Convention or has signed it.
2. The present Protocol is subject to ratification and is open to accession by any State. Instruments of ratification or accession shall be deposited with the Secretary-General of the United Nations.
3. The Secretary-General, in his capacity as depositary of the Convention and the Protocol, shall inform all States Parties to the Convention and all States that have signed the Convention of each instrument of declaration pursuant to article 3.

Article 10

1. The present Protocol shall enter into force three months after the deposit of the tenth instrument of ratification or accession.

2. For each State ratifying the present Protocol or acceding to it after its entry into force, the Protocol shall enter into force one month after the date of the deposit of its own instrument of ratification or accession.

Article 11

1. Any State Party may denounce the present Protocol at any time by written notification to the Secretary-General of the United Nations, who shall thereafter inform the other States Parties to the Convention and all States that have signed the Convention. The denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General. If, however, on the expiry of that year the denouncing State Party is engaged in armed conflict, the denunciation shall not take effect before the end of the armed conflict.

2. Such a denunciation shall not have the effect of releasing the State Party from its obligations under the present Protocol in regard to any act that occurs prior to the date on which the denunciation becomes effective. Nor shall such a denunciation prejudice in any way the continued consideration of any matter that is already under consideration by the Committee on the Rights of the Child prior to the date on which the denunciation becomes effective.

Article 12

1. Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the

United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.

2. An amendment adopted in accordance with paragraph 1 of the present article shall enter into force when it has been approved by the General Assembly and accepted by a two-thirds majority of States Parties.

3. When an amendment enters into force, it shall be binding on those States Parties that have accepted it, other States Parties still being bound by the provisions of the present Protocol and any earlier amendments they have accepted.

Article 13

1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.

2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States Parties to the Convention and all States that have signed the Convention.

United Nations Children's Fund

3 United Nations Plaza
New York, NY 10017, USA
pubdoc@unicef.org
www.unicef.org

ISBN-13: 978-92-806-4087-8

ISBN-10: 92-806-4087-9

© The United Nations Children's Fund
(UNICEF), New York
Reprinted September 2006