

The Universal Declaration of Human Rights (UDHR) is a
milestone document in the history of human rights.
Drafted by representatives with different legal and
cultural backgrounds from all regions of the world, the
Declaration was proclaimed by the United Nations
General Assembly in Paris on 10 December 1948
(General Assembly resolution 217 A) as a common
standard of achievements for all peoples and all nations.
It sets out, for the first time, fundamental human rights to
be universally protected and it has been translated into
over 500 languages.

f @OHCHRCambodia
@OHCHR_Cambodia
UNCOHCHR
www.cambodia.ohchr.org
cambodia@ohchr.org

Whereas 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,

Whereas disregard and contempt for human rights
have resulted in barbarous acts which have outraged
the conscience of mankind, and the advent of a world
in which human beings shall enjoy freedom of speech
and belief and freedom from fear and want has been
proclaimed as the highest aspiration of the common
people,

Whereas it is essential, if man is not to be compelled
to have recourse, as a last resort, to rebellion against
tyranny and oppression, that human rights should be
protected by the rule of law,

Whereas it is essential to promote the development of
friendly relations between nations,

Whereas the peoples of the United Nations have in
the Charter reaffirmed their faith in fundamental
human rights, in the dignity and worth of the human

PREAMBLE

person and in the equal rights of men and women
and have determined to promote social progress and
better standards of life in larger freedom,

Whereas Member States have pledged themselves to
achieve, in co-operation with the United Nations, the
promotion of universal respect for and observance of
human rights and fundamental freedoms,

Whereas a common understanding of these rights
and freedoms is of the greatest importance for the full
realization of this pledge,

Now, Therefore THE GENERAL ASSEMBLY proclaims
THIS UNIVERSAL DECLARATION OF HUMAN
RIGHTS as a common standard of achievement for all
peoples and all nations, to the end that every
individual and every organ of society, keeping this
Declaration constantly in mind, shall strive by teaching
and education to promote respect for these rights and
freedoms and by progressive measures, national and
international, to secure their universal and effective
recognition and observance, both among the peoples
of Member States themselves and among the peoples
of territories under their jurisdiction.

Freedom from discrimination2

Freedom from slavery4

Right to life3

Freedom from torture5

Right to recognition before the law6

Right to equality before the law7

Access to justice8

Freedom from arbitrary detention9

Right to a fair trial10

Free and equal1

Right to privacy12

Right to asylum14

Freedom of movement13

Right to nationality15
Right to marriage and
to found a family16

Right to own property17

Freedom of religion or belief18

Freedom of expression19

Freedom of assembly20

Presumption of innocence11

Right to social security22

Right to leisure and rest24

Right to work23

Right to adequate standard of living25

Right to education26

Right to take part in cultural, artistic
and scientific life27

Right to a free and fair world28

Duty to your community29

Rights are inalienable30

Right to partake in public affairs21

FREE
AND EQUAL
All human beings are born free and
equal in dignity and rights. They are
endowed with reason and conscience
and should act towards one another in
a spirit of brotherhood.ARTICLE

1

FREEDOM FROM
DISCRIMINATION
Everyone is entitled to all the rights and
freedoms set forth in this Declaration,
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. Furthermore, no distinction shall
be made on the basis of the political,
jurisdictional or international status of
the country or territory to which a
person belongs, whether it be
independent, trust, non-self-governing
or under any other limitation of
sovereignty.ARTICLE

2

RIGHT
TO LIFE
Everyone has the right to life, liberty
and security of person.ARTICLE

3

FREEDOM FROM
SLAVERY
No one shall be held in slavery or
servitude; slavery and the slave trade
shall be prohibited in all their forms.ARTICLE

4

FREEDOM FROM
TORTURE
No one shall be subjected to torture or
to cruel, inhuman or degrading
treatment or punishment.ARTICLE

5

RIGHT TO
RECOGNITION
BEFORE THE LAW
Everyone has the right to recognition
everywhere as a person before the law.ARTICLE

6

RIGHT TO EQUALITY
BEFORE THE LAW
All are equal before the law and are
entitled without any discrimination to
equal protection of the law. All are
entitled to equal protection against any
discrimination in violation of this
Declaration and against any incitement
to such discrimination.ARTICLE

7

ACCESS TO
JUSTICE
Everyone has the right to an effective
remedy by the competent national
tribunals for acts violating the
fundamental rights granted him by the
constitution or by law.ARTICLE

8

FREEDOM
FROM ARBITRARY
DETENTION
No one shall be subjected to arbitrary
arrest, detention or exile.ARTICLE

9

RIGHT TO
A FAIR TRIAL
Everyone is entitled in full equality to
a fair and public hearing by an
independent and impartial tribunal,
in the determination of his rights and
obligations and of any criminal
charge against him.ARTICLE

10

PRESUMPTION
OF INNOCENCE
1 Everyone charged with a penal

offence has the right to be
presumed innocent until proved
guilty according to law in a public
trial at which he has had all the
guarantees necessary for his
defence.

2 No one shall be held guilty of any
penal offence on account of any
act or omission which did not
constitute a penal offence, under
national or international law, at the
time when it was committed. Nor
shall a heavier penalty be imposed
than the one that was applicable at
the time the penal offence was
committed.ARTICLE

11

RIGHT
TO PRIVACY
No one shall be subjected to arbitrary
interference with his privacy, family,
home or correspondence, nor to
attacks upon his honour and
reputation. Everyone has the right to
the protection of the law against such
interference or attacks.ARTICLE

12

FREEDOM OF
MOVEMENT
1 Everyone has the right to freedom of

movement and residence within the

borders of each state.

2 Everyone has the right to leave any

country, including his own, and to re-

turn to his country.ARTICLE

13

RIGHT
TO ASYLUM
1 Everyone has the right to seek and

to enjoy in other countries asylum

from persecution.

2 This right may not be invoked in

the case of prosecutions genuinely

arising from non-political crimes or

from acts contrary to the purposes

and principles of the United

Nations.ARTICLE

14

RIGHT TO
NATIONALITY
1 Everyone has the right to a

nationality.

2 No one shall be arbitrarily

deprived of his nationality nor

denied the right to change his

nationality.ARTICLE

15

RIGHT TO
MARRIAGE AND
TO FOUND A FAMILY
1 Men and women of full age, without

any limitation due to race,
nationality or religion, have the
right to marry and to found a family.
They are entitled to equal rights as
to marriage, during marriage and at
its dissolution.

2 Marriage shall be entered into only
with the free and full consent of the
intending spouses.

3 The family is the natural and
fundamental group unit of society
and is entitled to protection by
society and the State.ARTICLE

16

RIGHT TO
OWN PROPERTY
1 Everyone has the right to own

property alone as well as in
association with others.

2 No one shall be arbitrarily deprived
of his property.ARTICLE

17

FREEDOM OF
RELIGION OR BELIEF
Everyone has the right to freedom of

thought, conscience and religion; this

right includes freedom to change his

religion or belief, and freedom, either

alone or in community with others

and in public or private, to manifest

his religion or belief in teaching,

practice, worship and observance.ARTICLE

18

FREEDOM OF
EXPRESSION
Everyone has the right to freedom of
opinion and expression; this right
includes freedom to hold opinions
without interference and to seek,
receive and impart information and
ideas through any media and
regardless of frontiers.ARTICLE

19

FREEDOM OF
ASSEMBLY
1 Everyone has the right to

freedom of peaceful assembly

and association.

2 No one may be compelled to

belong to an association.ARTICLE

20

RIGHT TO PARTAKE
IN PUBLIC AFFAIRS
1 Everyone has the right to take part

in the government of his country,
directly or through freely chosen
representatives.

2 Everyone has the right of equal
access to public service in his
country.

3 The will of the people shall be the
basis of the authority of government;
this will shall be expressed in
periodic and genuine elections
which shall be by universal and
equal suffrage and shall be held by
secret vote or by equivalent free
voting procedures.

21
ARTICLE

RIGHT TO
SOCIAL SECURITY
Everyone, as a member of society, has
the right to social security and is
entitled to realization, through national
effort and international co-operation
and in accordance with the organization
and resources of each State, of the
economic, social and cultural rights
indispensable for his dignity and the
free development of his personality.

22
ARTICLE

RIGHT TO WORK
1 Everyone has the right to work, to free

choice of employment, to just and
favourable conditions of work and to
protection against unemployment.

2 Everyone, without any discrimination,
has the right to equal pay for equal
work.

3 Everyone who works has the right to
just and favourable remuneration
ensuring for himself and his family
an existence worthy of human dignity,
and supplemented, if necessary, by
other means of social protection.

4 Everyone has the right to form and
to join trade unions for the protection
of his interests.

23
ARTICLE

RIGHT TO
LEISURE AND REST
Everyone has the right to rest and

leisure, including reasonable limitation

of working hours and periodic

holidays with pay.

24
ARTICLE

RIGHT TO ADEQUATE
STANDARD OF LIVING
1 Everyone has the right to a standard

of living adequate for the health and
well-being of himself and of his
family, including food, clothing,
housing and medical care and
necessary social services, and the
right to security in the event of
unemployment, sickness, disability,
widowhood, old age or other lack of
livelihood in circumstances beyond
his control.

2 Motherhood and childhood are
entitled to special care and
assistance. All children, whether
born in or out of wedlock, shall enjoy
the same social protection.

25
ARTICLE

RIGHT TO EDUCATION
1 Everyone has the right to education.

Education shall be free, at least in the
elementary and fundamental stages.
Elementary education shall be
compulsory. Technical and professional
education shall be made generally
available and higher education shall be
equally accessible to all on the basis of merit.

2 Education shall be directed to the full
development of the human personality
and to the strengthening of respect for
human rights and fundamental
freedoms. It shall promote understanding,
tolerance and friendship among all
nations, racial or religious groups, and
shall further the activities of the United
Nations for the maintenance of peace.

3 Parents have a prior right to choose the
kind of education that shall be given to
their children.

26
ARTICLE

RIGHT TO TAKE PART
IN CULTURAL, ARTISTIC
AND SCIENTIFIC LIFE
1 Everyone has the right freely to

participate in the cultural life of the
community, to enjoy the arts and to
share in scientific advancement
and its benefits.

2 Everyone has the right to the
protection of the moral and material
interests resulting from any
scientific, literary or artistic
production of which he is the author.ARTICLE

27

RIGHT TO A FREE
AND FAIR WORLD
Everyone is entitled to a social and
international order in which the
rights and freedoms set forth in this
Declaration can be fully realized.ARTICLE

28

DUTY TO YOUR
COMMUNITY
1 Everyone has duties to the

community in which alone the free
and full development of his
personality is possible.

2 In the exercise of his rights and
freedoms, everyone shall be
subject only to such limitations as
are determined by law solely for the
purpose of securing due recognition
and respect for the rights and
freedoms of others and of meeting
the just requirements of morality,
public order and the general welfare
in a democratic society.

3 These rights and freedoms may in
no case be exercised contrary to
the purposes and principles of the
United Nations.

29
ARTICLE

RIGHTS ARE
INALIENABLE
Nothing in this Declaration may be
interpreted as implying for any State,
group or person any right to engage
in any activity or to perform any act
aimed at the destruction of any of the
rights and freedoms set forth herein.

30
ARTICLE

