

The European Union's Plan for Children's Rights

The European Union's Plan for Children's Rights

The European Union (EU for short) is a group of 27 countries that work together.

Children's rights are promises that the EU and governments made so children can have a good life.

Here are some examples of **children's rights**

to be safe

to play

to learn

to have a say

The EU will collect information and teach people about children's rights.

Governments and others will learn from each other how best to put children's rights into practice.

The EU will spend money on things that are needed so that children enjoy their rights.

Did you know?

The biggest set of children's rights promises is called the United Nations Convention on the Rights of the Child (UNCRC).

The top 6 things that the EU plans to do to put **Children's Rights** into practice

TO DO

Children will have a say in decisions about them.

Children will get good education and healthcare and families will have enough money.

Children will be kept safe and get help if they have been harmed.

All children will be able to use the internet and enjoy it safely.

Police, judges and lawyers will treat children fairly and listen to them.

Children all over the world will be helped to enjoy their rights.

Did you know?

When making the plan the EU talked to lots of people, including 10,000 children.

QUEEN'S
UNIVERSITY
BELFAST

CENTRE FOR
CHILDREN'S
RIGHTS

This child-friendly version of the EU Strategy on Children's Rights (The Plan) has been produced in partnership with children themselves. Two groups of children and young people from two schools in Dublin, Ireland, were brought together by the Centre for Children's Rights at Queen's University in Belfast, Northern Ireland. They worked together to decide how the key messages of 'The Plan' should be explained to children in this booklet.

The European Commission would like to give special thanks to: Bremore Educate Together Secondary School, teachers Kathy and Janice, and students Hamilton, Alex, Stuart, Katie, Joseph, Molly and Niamh; and St Joseph's Secondary School (Rush), teachers Darren, Judy, Kevin and Louise, and students Ellie, Cohen, Mollie, Joshua, Christopher, Evan, Jake, Kelsie, Monika, Cordelia, Stephen and Oisín.

The accessibility of the document was ensured by the Publications Office of the European Union.

Manuscript completed in March 2021.

The European Commission is not liable for any consequence stemming from the reuse of this publication.

Luxembourg: Publications Office of the European Union, 2021

© European Union, 2021

The reuse policy of European Commission documents is implemented by Commission Decision 2011/833/EU of 12 December 2011 on the reuse of Commission documents (OJ L 330, 14.12.2011, p. 39).

Except otherwise noted, the reuse of this document is authorised under a Creative Commons Attribution 4.0 International (CC-BY 4.0) licence (<https://creativecommons.org/licenses/by/4.0/>). This means that reuse is allowed provided appropriate credit is given and any changes are indicated.

For any use or reproduction of elements that are not owned by the European Union, permission may need to be sought directly from the respective rightholders. The European Union does not own the copyright in relation to the following elements:

Cover page, Globe, Image by [OpenClipart-Vectors](#) from [Pixabay](#)

Icons, © iStock.com/Shams Suleymanova, © iStock.com/da-vooda and © iStock.com/VikiVector

Publications Office
of the European Union

Print

ISBN 978-92-76-30993-2

doi:10.2838/633009

DS-03-21-111-EN-C

PDF

ISBN 978-92-76-30991-8

doi:10.2838/944959

DS-03-21-111-EN-N