

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS


Rights of the child

Commission on Human Rights Resolution: 2004/48

The Commission on Human Rights,

Emphasizing the importance of the Convention on the Rights of the Child and that its provisions and other relevant human rights instruments must constitute the standard in the promotion and protection of the rights of the child, reaffirming that the best interests of the child shall be a primary consideration in all actions concerning children, and reaffirming also the general principles of, inter alia, non-discrimination, participation, and survival and development,

Bearing in mind the Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography, and the Optional Protocol to the Convention on the involvement of children in armed conflict,

Reaffirming the World Declaration on the Survival, Protection and Development of the Child and the Plan of Action for the Implementation of the World Declaration on the Survival, Protection and Development of the Child in the 1990s adopted in September 1990 by the World Summit for Children (A/45/625, annex), the United Nations Millennium Declaration and the Vienna Declaration and Programme of Action adopted in June 1993 by the World Conference on Human Rights (A/CONF.157/23),

Reaffirming also the outcome document of the twenty-seventh special session of the General Assembly on children entitled "A world fit for children", annexed to its resolution S-27/2 of 10 May 2002, and the firm commitments contained therein to promote and protect the rights of each child - every human being below the age of 18 years - and the integration of child rights issues into the outcome documents of all major United Nations conferences, special sessions and summits,

Recalling all its previous resolutions relating to the rights of the child, in particular resolution 2003/86 of 25 April 2003, and taking note of General Assembly resolution 58/157 of 22 December 2003,

Welcoming the work of the Committee on the Rights of the Child in examining the progress made by States parties in implementing the obligations undertaken in the Convention on the Rights of the Child and in providing recommendations to States parties on its implementation and, in cooperation with the Office of the United Nations High Commissioner for Human Rights, in enhancing awareness of the principles and provisions of the Convention, and taking note of the conclusions of the general discussion on the rights of indigenous children held in September 2003 (see CRC/C/133, annex II),

Taking note of the issuance by the Committee on the Rights of the Child of general comment No. 3 (2003) on HIV/AIDS and the rights of the child, general comment No. 4 (2003) on adolescent health and development in the context of the Convention on the Rights

of the Child and general comment No. 5 (2003) on general measures of implementation of the Convention (arts. 4, 42 and 44, para. 6),

Welcoming the increase in the membership of the Committee on the Rights of the Child from 10 to 18 and aware of the need to continue to address the working methods of the Committee with the view to enabling it to deal efficiently with its important and increasing workload,

Welcoming also the start of the Secretary-General's study on the question of violence against children, as well as the establishment of a secretariat, and recalling the 2002 report of the World Health Organization entitled World Report on Violence and Health,

Profoundly concerned that the situation of children in many parts of the world remains critical as a result of the persistence of poverty, social inequality, inadequate social and economic conditions in an increasingly globalized economic environment, pandemics, in particular HIV/AIDS, malaria, tuberculosis, natural disasters, armed conflicts, displacement, exploitation, illiteracy, hunger, intolerance, discrimination, gender inequality, discrimination on the basis of disability and inadequate legal protection, and convinced that urgent and effective national and international action is called for,

Recognizing that environmental damage has potentially negative effects on children and their enjoyment of their life, health and a satisfactory standard of living,

Underlining the need for mainstreaming a gender perspective in all policies and programmes relating to children,

Concerned that, in conflict situations, children continue to be victims and deliberate targets of attacks with consequences that are often irreversible for their physical and emotional integrity,

Taking note with appreciation of the reports of the Secretary-General on the status of the Convention on the Rights of the Child (E/CN.4/2004/67), of the Special Rapporteur on the right to education (E/CN.4/2004/45 and Add.1-2), of the Special Rapporteur on the sale of children, child prostitution and child pornography (E/CN.4/2004/9 and Add.1-2), and taking note of the reports of the Special Representative of the Secretary-General for children and armed conflict to the General Assembly at its fifty-eighth session (see A/58/328 and Corr.1) and to the Commission at its sixtieth session (E/CN.4/2004/70), the report of the Secretary-General on children and armed conflict (A/58/546-S/2003/1053 and Corr.1 and 2), the progress report of the Secretary-General on the study on the question of violence against children (E/CN.4/2004/68) and the Secretary-General's bulletin on special measures for protection from sexual exploitation and sexual abuse (ST/SGB/2003/13),

Welcoming the entry into force on 25 December 2003 of the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime,

Concerned at the number of illegal adoptions, of children growing up without parents and of child victims of different forms of violence, abuse, exploitation and neglect within and outside the family,

Recognizing that the family is the basic unit of society and as such should be strengthened; that it is entitled to receive comprehensive protection and support; that the

primary responsibility for the protection, upbringing and development of children rests with the family; that 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 family exist,

Recognizing also that partnership between Governments, international organizations and relevant bodies and organizations of the United Nations system, in particular the United Nations Children's Fund, and all actors of civil society, in particular non-governmental organizations, as well as the private sector, is important to realize the rights of the child.

Bearing in mind the International Decade for a Culture of Peace and Non-Violence for the Children of the World, 2001-2010 and recalling the Declaration and Programme of Action on a Culture of Peace, which serve as the basis for the International Decade,

Reaffirming the interrelatedness of all human rights and the necessity of taking into account the universality, indivisibility, interdependence and interrelatedness of civil, political, economic, social and cultural rights, including the right to development, to promote and protect the rights of the child,

I. IMPLEMENTATION OF THE CONVENTION ON THE RIGHTS OF THE CHILD AND OTHER INSTRUMENTS

- 1. Urges once again the States that have not yet done so to consider signing and ratifying or acceding to the Convention on the Rights of the Child as a matter of priority and, concerned at the great number of reservations to the Convention, urges States parties to withdraw reservations incompatible with the object and purpose of the Convention and to consider reviewing other reservations with a view to withdrawing them;
- 2. *Urges* States that have not yet done so to consider signing and ratifying or acceding to the Optional Protocols to the Convention on the involvement of children in armed conflict and on the sale of children, child prostitution and child pornography, and calls upon States parties to implement them fully, in accordance with the best interests of the child;
- 3. Calls upon States parties to implement the Convention fully and to ensure that the rights set forth in the Convention are respected without discrimination of any kind and that the best interests of the child are a primary consideration in all actions concerning children, to recognize the child's inherent right to life and that the child's survival and development are ensured to the maximum extent possible, and that the child is able to express his/her views freely in all opinions on matters affecting him/her and that these views are listened to and given due weight in accordance with his/her age and maturity;
- 4. *Stresses* that the achievement of the goals of the World Summit for Children and the special session of the General Assembly on children will contribute to the implementation of the Convention;
- 5. *Urges* States parties to take all appropriate measures for the implementation of the rights recognized in the Convention, bearing in mind article 4 of the Convention, by:

- (a) Strengthening relevant governmental structures for children, including, where appropriate, ministers in charge of child issues and independent commissioners for the rights of the child;
- (b) Ensuring adequate and systematic training in the rights of the child for professional groups working with and for children, including specialized judges, law enforcement officials, lawyers, social and community workers, medical doctors, health professionals and teachers, and coordination among various government bodies involved in children's rights, and encourages States and relevant bodies and organizations of the United Nations system to continue to promote education and training in this regard;
- 6. Calls upon all States to end impunity for perpetrators of crimes committed against children, recognizing in this regard the contribution of the establishment of the International Criminal Court as a way to prevent violations of human rights and international humanitarian law, in particular when children are victims of serious crimes, including the crime of genocide, crimes against humanity and war crimes, and to bring perpetrators of such crimes to justice, and not to grant amnesties for these crimes;
- 7. Encourages all States to strengthen their national statistical capacities and to use statistics disaggregated, inter alia, by age, gender and other relevant factors that may lead to disparities, and other statistical indicators at the national, subregional, regional and international levels to develop and assess social policies and programmes so that economic and social resources are used efficiently and effectively for the full realization of the rights of the child;
 - 8. *Calls upon* States parties:
- (a) To ensure that the members of the Committee on the Rights of the Child are of high moral standing and recognized competence in the field covered by the Convention, serving in their personal capacity, consideration being given to equitable geographical distribution, as well as to the principal legal systems;
- (b) To strengthen their cooperation with the Committee and to comply in a timely manner with their reporting obligations under the Convention and the Optional Protocols thereto, in accordance with the guidelines elaborated by the Committee, as well as to take into account the recommendations made by the Committee in the implementation of the provisions of the Convention;
 - 9. *Decides* to request the Secretary-General:
- (a) To ensure the provision of appropriate staff and facilities from the United Nations regular budget for the effective and expeditious performance of the functions of the Committee, and invites the Committee to continue to enhance its constructive dialogue with the States parties and its transparent and effective functioning;
- (b) To take note of the Committee's ongoing efforts to reform its working methods and to give further consideration to the proposals made thus far, inter alia, the possibility of working in two parallel chambers;
- 10. Requests the Office of the United Nations High Commissioner for Human Rights, United Nations mechanisms, all relevant organs of the United Nations system, in particular special representatives, special rapporteurs and working groups, regularly and

systematically to incorporate a strong child rights perspective throughout all activities in the fulfilment of their mandates, as well as to ensure that their staff is trained in child protection matters, and calls upon States to cooperate closely with them;

11. Calls upon all States and relevant actors concerned to continue to cooperate with the special rapporteurs and special representatives of the United Nations system in the implementation of their mandates, requests the Secretary-General to provide them with appropriate staff and facilities from the United Nations regular budget, when this is in accordance with their respective mandates, invites States to continue to make voluntary contributions, where appropriate, and urges all relevant parts of the United Nations system to provide them with comprehensive reporting to make the full discharge of their mandates possible;

II. PROTECTION AND PROMOTION OF THE RIGHTS OF THE CHILD

Identity, family relations and birth registration

- 12. *Calls upon* all States:
- (a) To continue to intensify efforts to ensure the registration of all children, irrespective of their status, immediately after birth, including by the consideration of simplified, expeditious and effective procedures;
- (b) To 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, and, where a child is illegally deprived of some or all of the elements of his or her identity, to provide appropriate assistance and protection with a view to re-establishing speedily his or her identity;
- (c) To ensure as far as possible the right of the child to know and be cared for by his or her parents; to ensure that the child shall not be separated from his or her parents against their will, except when the competent authorities, subject to judicial review, determine, in accordance with applicable law and procedures and giving all interested parties an opportunity to participate in the proceedings and make their views known, that such separation is necessary for the best interests of the child, consistent with article 9 of the Convention on the Rights of the Child;
- (d) To address cases of international abduction of children, bearing in mind that the best interest of the child shall be the primary consideration, and encourages States to engage in multilateral and bilateral cooperation to ensure, inter alia, the return of the child to the country where he or she resided immediately before the removal or retention and, in this respect, to pay particular attention to cases of international abduction of children by one of their parents or other relatives;
- (e) To guarantee, to the extent consistent with each State's obligations, the right of a child whose parents reside in different States to maintain on a regular basis, except if it is contrary to the child's best interests, personal relations and direct contacts with both parents by providing means of access and visitation in both States and by respecting the principle that both parents have common responsibilities for the upbringing and development of their children;

(f) To take all appropriate measures, especially educational measures, to promote further the responsibility of both parents in the education, development and raising of children;

Poverty

- 13. *Reaffirms* that investments in favour of children and the realization of their rights contribute to their social and economic development and are among the most effective ways to eradicate poverty in the long term, and therefore encourages States, inter alia, to allocate financial resources particularly in areas that contribute to the development of children in a holistic manner;
- 14. Calls upon States and the international community to cooperate, support and participate in the global efforts for poverty eradication at the global, regional and country levels, recognizing that strengthened availability and effective allocation of resources are required at all of these levels, in order to ensure that all the development and poverty reduction goals, as set out in the United Nations Millennium Declaration, are realized within their time framework, and to promote the enjoyment of the rights of the child;

Health

- 15. Calls upon all States to take all appropriate measures to develop sustainable health systems and social services and to ensure access to such systems and services without discrimination, and to pay particular attention to adequate food and nutrition to prevent disease and malnutrition, to prenatal and post-natal health care, to special needs of adolescents, to reproductive and sexual health and to threats from substance abuse and violence, in particular to all vulnerable groups, and calls upon all States parties to take all necessary measures to ensure the right of all children, without discrimination, to the enjoyment of the highest attainable standard of health in accordance with article 24 of the Convention on the Rights of the Child and the World Health Organization's definition of health;
- 16. Also calls upon all States to give support and rehabilitation to children and their families affected by HIV/AIDS and to involve children and their caregivers, as well as the private sector, to ensure the effective prevention of HIV infections through correct information and access to voluntary and confidential care, treatment and testing, including pharmaceutical products and medical technologies affordable to all, giving due importance to the prevention of mother-to-child transmission of the virus;

Education

- 17. *Calls upon* all States:
- (a) To recognize the right to education on the basis of equal opportunity by making primary education free and compulsory for all, without discrimination and ensuring that all children, including girls, children in need of special protection, children with disabilities, indigenous children, children belonging to minorities and children from different ethnic origins, have access without discrimination to education of good quality, as well as making secondary education generally available and accessible for all, in particular by the progressive introduction of free education, bearing in mind that special measures to ensure equal access, including affirmative action, contribute to achieving equal opportunity and combating exclusion, and that the education of the child is carried out and that States parties

develop and implement programmes for the education of the child in accordance with articles 28 and 29 of the Convention;

- (b) To develop national plans of action, or to strengthen existing ones, in order to achieve the objectives of Education for All so as to ensure that all boys and girls complete a full course of primary schooling, and reaffirms the coordinating role of the United Nations Educational, Scientific and Cultural Organization in this regard;
- (c) To design and implement programmes to provide social services and support to pregnant adolescents and adolescent mothers, in particular to enable them to continue and complete their education;
- (d) To promote an educational setting that eliminates all barriers that impede the schooling of pregnant adolescents and adolescent mothers;
- (e) To take all appropriate measures to prevent racism and discriminatory and xenophobic attitudes and behaviour through education, keeping in mind the important role that children play in changing these practices;
- (f) To ensure that children, from an early age, benefit from education and from participation in activities which develop respect for human rights and to emphasize the practice of non-violence towards oneself and others, with the aim of instilling in them the values and goals of a culture of peace, and invites States to develop national strategies for human rights education which are comprehensive, participatory and effective;
- (g) To ensure that education programmes and materials reflect fully the promotion and protection of human rights and 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);
- (h) To 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;
 - 18. *Urges* States:
- (a) To take measures to protect students from violence, injury or abuse, including sexual abuse and intimidation or maltreatment in schools, to establish complaint mechanisms that are age appropriate and accessible to children and to undertake thorough and prompt investigations of all acts of violence and discrimination;
 - (b) To take measures to eliminate the use of corporal punishment in schools;

Freedom from violence

19. Welcomes the establishment of a secretariat for the Secretary-General's study on the question of violence against children in collaboration with the Office of the United Nations High Commissioner for Human Rights, the United Nations Children's Fund and the World Health Organization, invites Member States, United Nations bodies and organizations, including the Committee on the Rights of the Child, as well as other relevant intergovernmental organizations, to provide substantive and, where appropriate, financial support, including through voluntary contributions, for the effective conduct of the study and

invites non-governmental organizations to contribute to the study, taking into account the recommendations of the Committee made following the general discussions on violence against children held in September 2000 and 2001, and, further, encourages the independent expert to seek also the participation of children in the study, taking into account their age and maturity;

- 20. *Requests* the Secretary-General to submit a substantive progress report on the study to the Commission at its sixty-first session and the final in-depth study to the Commission at its sixty-second session for its consideration, with the aim of evaluating all possible complementary measures and future actions;
- 21. *Requests* all relevant human rights mechanisms, in particular special rapporteurs and working groups, within their mandates, to pay attention to the special situation of violence against children, reflecting their experience in the field;
- 22. Calls upon all States to take all appropriate national, bilateral and multilateral measures to prevent, and to protect children from, all forms of physical, sexual and psychological violence, including violence occurring, inter alia, in the family, in public or private institutions, in society, or perpetrated or tolerated by private individuals, juridical persons or the State;
- 23. Also calls upon all States to investigate and submit cases of torture and other forms of violence against children to the competent authorities for the purpose of prosecution and to impose appropriate disciplinary or penal sanctions against those responsible for such practices;

III. NON-DISCRIMINATION

- 24. Calls upon all States to ensure that children are entitled to their civil, political, economic, social and cultural rights without discrimination of any kind;
- 25. Notes with concern the large number of children, particularly girls, among the victims of racism, racial discrimination, xenophobia and related intolerance, and stresses the need to incorporate special measures, in accordance with the principle of the best interests of the child and respect for his or her views, in programmes to combat racism, racial discrimination, xenophobia and related intolerance, in order to give priority attention to the rights and the situation of children who are victims of these practices, and calls upon States to provide special support and ensure equal access to services for those children;
- 26. Calls upon all States in which ethnic, religious or linguistic minorities or persons of indigenous origin exist not to deny to a child belonging to such a minority, or who is indigenous, 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;

The girl child

- 27. *Calls upon* all States to take all necessary measures, including legal reforms where appropriate:
- (a) To ensure the full and equal enjoyment by girls of all human rights and fundamental freedoms, to take effective actions against violations of those rights and

freedoms, and to base programmes and policies on the rights of the child, taking into account the special situation of girls;

(b) To eliminate all forms of discrimination against girls and all forms of violence, including female infanticide and prenatal sex selection, rape, sexual abuse and harmful traditional or customary practices, including female genital mutilation, son preference, marriages without free and full consent of the intending spouses, early marriages and forced sterilization, including addressing their root causes, by enacting and enforcing legislation and, where appropriate, formulating comprehensive, multidisciplinary and coordinated national plans, programmes or strategies protecting girls;

Children with disabilities

- 28. Calls upon all States to take necessary measures to ensure the full and equal enjoyment of all human rights and fundamental freedoms by children with disabilities in both the public and private spheres, including access to good quality education and health care, protection from violence, abuse and neglect and to develop and, where it already exists, to enforce legislation against their discrimination to ensure their dignity, promote their self-reliance and facilitate their active participation and integration in the community, taking into account the particularly difficult situation of children with disabilities living in poverty;
- 29. *Encourages* the Ad Hoc Committee on a Comprehensive and Integral International Convention on Protection and Promotion of the Rights and Dignity of Persons with Disabilities to consider in its deliberations children with disabilities;

Migrant children

- 30. Calls upon all States to ensure, for migrant children, the enjoyment of all human rights as well as access to health care, social services and education of good quality; States should ensure that migrant children and especially those who are unaccompanied, in particular victims of violence and exploitation, receive special protection and assistance;
 - IV. PROTECTION AND PROMOTION OF THE RIGHTS OF CHILDREN IN PARTICULARLY DIFFICULT SITUATIONS

Children working and/or living on the street

31. Calls upon all States to prevent violations of the rights of children working and/or living on the street, including discrimination, arbitrary detention and extrajudicial, arbitrary and summary executions, torture, all kinds of violence and exploitation, and to bring the perpetrators to justice, to adopt and implement policies for the protection, social and psychosocial rehabilitation and reintegration of these children, and to adopt economic, social and educational strategies to address the problems of children working and/or living on the street;

Refugee and internally displaced children

32. Calls upon all States to protect refugee, asylum-seeking and internally displaced children, in particular those who are unaccompanied, who are particularly exposed to risks in connection with armed conflict, such as recruitment, sexual violence and exploitation, to pay particular attention to programmes for voluntary repatriation and, wherever possible, local integration and resettlement, to give priority to family tracing and

reunification and, where appropriate, to cooperate with international humanitarian and refugee organizations;

Child labour

- 33. Calls upon all States to translate into concrete action their commitment to the progressive and effective elimination of child labour 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, and to eliminate immediately the worst forms of child labour, to promote education as a key strategy in this regard, including the creation of vocational training and apprenticeship programmes and the integration of working children into the formal education system, as well as to examine and devise economic policies, where necessary, in cooperation with the international community, that address factors contributing to these forms of child labour;
- 34. *Urges* all States that have not yet done so to consider ratifying and implementing the Convention concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour, 1999 (No. 182) and the Convention concerning the Minimum Age for Employment, 1973 (No. 138) of the International Labour Organization and calls upon States parties to these instruments to implement them fully and to comply in a timely manner with their reporting obligations;

Children alleged to have or recognized as having infringed penal law

- 35. *Calls upon*:
- (a) All States, in particular, States in which the death penalty has not been abolished, to comply with their obligations as 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, keeping in mind the safeguards guaranteeing protection of the rights of those facing the death penalty and guarantees set out in Economic and Social Council resolutions 1984/50 of 25 May 1984 and 1989/64 of 24 May 1989, and calls upon those States to abolish by law as soon as possible the death penalty for those aged under 18 at the time of the commission of the offence;
- (b) All States to protect children deprived of their liberty from torture and other cruel, inhuman or degrading treatment or punishment;
- (c) All States to take appropriate steps to ensure compliance with the principle that depriving children of their liberty should be used only as a measure of last resort and for the shortest appropriate period of time, in particular before trial, and to ensure that, if they are arrested, detained or imprisoned, children are provided with adequate legal assistance and are separated from adults, to the greatest extent feasible, unless it is considered in their best interest not to do so, and also to take appropriate steps to ensure that no child in detention is sentenced to forced labour, corporal punishment, or deprived of access to and provision of health-care services, hygiene and environmental sanitation, education, basic instruction and vocational training, taking into consideration the special needs of children with disabilities in detention, in accordance with their obligations under the Convention on the Rights of the Child;
- 36. *Encourages* States to develop national disaggregated statistics in the area of juvenile justice, including statistics on children in detention;

V. PREVENTION AND ERADICATION OF THE SALE OF CHILDREN, CHILD PROSTITUTION AND CHILD PORNOGRAPHY

37. *Calls upon* all States:

- (a) To take all appropriate national, bilateral and multilateral measures, inter alia to develop national laws and allocate resources for the development of long-term policies, programmes and practices and to collect comprehensive and disaggregated gender-specific data, to facilitate the participation of child victims of sexual abuse and exploitation in the development of strategies and to ensure the effective implementation of relevant international instruments concerning the prevention and the combat of trafficking and sale of children for any purpose or in any form, including the transfer of the organs of the child for profit, child prostitution and child pornography, and encourages all actors of civil society, the private sector and the media to cooperate in efforts to this end;
- (b) To increase cooperation at all levels to prevent and dismantle networks trafficking in children;
- (c) To consider ratifying or acceding to the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime;
- (d) To criminalize and effectively penalize all forms of sexual exploitation and sexual abuse of children, including within the family or for commercial purposes, child pornography and child prostitution, child trafficking, child sex tourism, the sale of children and their organs, and the use of the Internet for these purposes, 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, and to take effective measures against the criminalization of children who are victims of exploitation and effective measures to ensure prosecution of offenders, whether local or foreign, by the competent national authorities, either in the country where the crime was committed, or in the offender's country of origin, or in the country of destination, in accordance with due process of law;
- (e) In cases of the sale of children, child prostitution and child pornography, to address effectively the needs of victims, including their physical and psychological recovery and full reintegration into society;
- (f) To combat the existence of a market that encourages such criminal practices against children and factors leading to these practices, including through the adoption and effective application of preventive and enforcement measures targeting customers or individuals who sexually exploit or sexually abuse children, as well as ensuring public awareness;
- (g) To 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, of the Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography, including assistance in obtaining evidence at their disposal for the proceedings;
- (h) To contribute to the elimination of the sale of children, child prostitution and child pornography by adopting a holistic approach, addressing the contributing factors,

including underdevelopment, poverty, economic disparities, inequitable socio-economic structures, dysfunctioning families, lack of education, urban-rural migration, gender discrimination, irresponsible adult sexual behaviour, harmful traditional practices, armed conflicts and trafficking in children;

38. *Requests* the Special Rapporteur on the sale of children, child prostitution and child pornography to submit a report to the Commission at its sixty-first session;

VI. PROTECTION OF CHILDREN AFFECTED BY ARMED CONFLICT

- 39. *Reaffirms* the essential role of the General Assembly, the Economic and Social Council and the Commission on Human Rights for the promotion and protection of the rights and welfare of children, including children in armed conflict, and takes note of the importance of the debates held by the Security Council on children and armed conflict, of Council resolutions 1379 (2001) of 20 November 2001 and 1460 (2003) of 30 January 2003, and of the undertaking by the Council to give special attention to the protection, welfare and rights of children in armed conflict when taking action aimed at maintaining peace and security, including provisions for the protection of children in the mandates of peacekeeping operations, as well as the inclusion of child protection advisers in these operations;
- 40. Stresses the continuing importance of the Plan of Action on Children Affected by Armed Conflict of the International Red Cross and Red Crescent Movement and the resolution on this subject adopted at the twenty-seventh International Conference of the Red Cross and Red Crescent:
- 41. *Recognizes* the inclusion in the Rome Statute of the International Criminal Court (A/CONF.183/9), as a war crime, of crimes involving sexual violence and crimes 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;

42. *Calls upon* States:

- (a) To end the recruitment of children and their use in armed conflicts contrary to international law, including obligations assumed under the Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict and the Convention concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour, 1999 (No. 182) of the International Labour Organization;
- (b) When ratifying the Optional Protocol, to raise the minimum age for voluntary recruitment of persons into their national armed forces from that set out in article 38, paragraph 3, of the Convention, bearing in mind that under the Convention persons under 18 years of age are entitled to special protection, and to adopt safeguards to ensure that such recruitment is not forced or coerced;
- (c) To take all feasible measures to prevent recruitment and use of children by armed groups, as distinct from the armed forces of a State, including the adoption of legal measures necessary to prohibit and criminalize such practices;
- (d) To take all feasible measures to ensure the demobilization and effective disarmament of children used in armed conflicts and to implement effective measures for their rehabilitation, physical and psychological recovery and reintegration into society, taking into account the rights and the specific needs and capacities of girls;

43. *Recognizes* that education is an integral part of the process of demobilization, effective disarmament, rehabilitation, physical and psychological recovery and reintegration into society of children involved in armed conflicts, and that it is a means of facilitating a return to normality for such children and is a key protection measure against re-recruitment by parties to armed conflict as well as against sexual abuse and exploitation and other rights violations;

44. *Calls upon*:

- (a) All States and other parties to armed conflict to respect fully international humanitarian law and, in this regard, calls upon States parties to respect fully the provisions of the Geneva Conventions of 12 August 1949 and the Additional Protocols thereto of 1977;
- (b) Armed groups that are distinct from the armed forces of a State not, under any circumstances, to recruit or use in hostilities persons under the age of 18 years;
- (c) All States and relevant United Nations bodies and agencies and regional organizations to integrate the rights of the child into all activities in conflict and post-conflict situations, to ensure adequate child protection training of their staff and personnel and to facilitate the participation of children in the development of strategies in this regard, making sure that there are opportunities for children's voices to be heard;
- (d) All States and relevant United Nations bodies to continue to support national and international mine action efforts, including through financial contributions, assistance to victims and social and economic reintegration, mine awareness programmes, mine clearance and child-centred rehabilitation, recalling the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction, and welcomes the positive effects on children of concrete legislative and other measures with respect to anti-personnel mines, and also recalling the Protocol on Prohibitions or Restrictions on the Use of Mines, Booby Traps and Other Devices (Amended Protocol II) to the Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects, and the implementation of these instruments by those States that become parties to them;
- 45. Recommends that, whenever sanctions are imposed, in particular in the context of armed conflict, their impact on children be assessed and monitored and, to the extent that there are humanitarian exemptions, they be child-focused and formulated with clear guidelines for their application, in order to address possible adverse effects of the sanctions, and reaffirms the recommendations of the General Assembly and the International Conference of the Red Cross and Red Crescent;

VII. RECOVERY AND SOCIAL REINTEGRATION

46. Encourages States to cooperate, including through bilateral and multilateral technical cooperation and financial assistance, in the implementation of their obligations under the Convention on the Rights of the Child, including in the prevention of any activity contrary to the rights of the child and in the rehabilitation and social integration of the victims, such assistance and cooperation to be undertaken in consultation among concerned States and relevant international organizations as well as other relevant actors;

47. Also encourages States to promote actions for the social reintegration of children in difficult situations, considering, inter alia, views, skills and capacities that these children have developed in the conditions in which they lived and, where appropriate, with their meaningful participation;

VIII.

- 48. *Decides*:
- (a) To request the Secretary-General to submit to the Commission at its sixty-first session a report on the rights of the child, with information on the status of the Convention on the Rights of the Child and on the problems addressed in the present resolution;
- (b) To continue its consideration of this question at its sixty-first session under the same agenda item.

56th meeting 20 April 2004

[Adopted by a recorded vote of 52 to 1. See chap. XIII.- E/2004/23 – E/CN.4/2004/127]