
International
Programme on
the Elimination
of Child Labour
(IPEC)

Marking progress
against child labour

Global estimates and trends 2000-2012

Governance and Tripartism Department

Executive summary

Marking progress against

child labour
Global estimates and trends 2000-2012

Governance and Tripartism Department

International Labour Office

International
Programme on
the Elimination
of Child Labour
(IPEC)

Copyright © International Labour Organization 2013

First published 2013

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short

excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or translation,

application should be made to ILO Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by

email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in accordance with the licences issued

to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

ILO-IPEC

Marking progress against child labour - Global estimates and trends 2000-2012 / International Labour Office, International Programme on the

Elimination of Child Labour (IPEC) - Geneva: ILO, 2013.

ISBN: 978-92-2-127181-9 (Print)

ISBN: 978-92-2-127182-6 (Web PDF)

International Labour Office; ILO International Programme on the Elimination of Child Labour (IPEC)

Also available in French: Mesurer les progrès dans la lutte contre le travail des enfants - Estimations et tendances mondiales 2000-2012,

ISBN 978-92-2-227181-8 (Print), 978-92-2-227182-5 (Web PDF), Geneva, 2013; in Spanish: Medir los progresos en la lucha contra el trabajo

infantil - Estimaciones y tendencias mundiales entre 2000 y 2012, ISBN 978-92-2-327181-7 (Print), 978-92-2-327182-4 (Web PDF), Geneva,

2013; and in Portuguese: Medir o progresso na Luta contra o Trabalho Infantil - Estimativas e tendências mundiais 2000-2012, ISBN: 978-92-

2-827181-2 (Print), 978-92-2-827182-9 (Web PDF), Geneva, 2013.

ILO Cataloguing in Publication Data

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein

do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country,

area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does

not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and

any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO

Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge

from the above address, or by email: pubvente@ilo.org or visit our website: www.ilo.org/publns.

Visit our website: www.ilo.org/ipec

Cover photos: © Jasmin Merdan, Kundra

Printed in Italy

Photocomposed by International Training Centre of the ILO (ITC-ILO), Italy

vii

Since the year 2000, the ILO has been taking
stock and measuring global progress on the
reduction of child labour. Since 2006, it has
undertaken this analysis in light of the target
set by the International Labour Organization of
eliminating all the worst forms of child labour
by 2016. This report follows the Global Report
series on child labour under the follow up to the
ILO Declaration on Fundamental Principles and
Rights at Work. Its focus is on the presentation
of the new fourth round of child labour estimates
for 2012 and to identify the trends from 2000
to 2012. The estimates are based on refined
estimation techniques fully comparable with the
ones for 2000, 2004 and 2008 rounds.

The Report is divided into four parts. Chapter 1
presents the main results of the newest estimates
and trends as well as a brief overview of the
driving action behind the results. Chapter 2
provides the details on the newest estimates for
the year 2012. Chapter 3 presents a dynamic
global picture updating the trends for the period
2000-2012. Chapter 4 sets out some pointers
on the way forward. The publication of this
Report is timed to provide input into the III Global
Conference on Child Labour being held in Brasilia
in October 2013.

In contrast to the results reported in the 2010
Global Report, which were published before the
Global Conference on Child Labour held in The
Hague in May 2010, the newest estimates show

that real advances have been made in the fight
against child labour, particularly over the last four
years. This means governments, workers and
employers organisations, and civil society are on
the right track and moving in the right direction.
The investment, experience and attention paid to
the elimination of child labour, with priority given
to its worst forms, are clearly paying off.

However good this news is, it has to be
accompanied with an immediate reminder that
success in this field can only be relative. As
the assessment of the previous Global Report
underlined, the progress is still too slow and its
pace needs to pick up if the world community
is going to come anywhere near to meeting the
2016 goal which it aims to achieve.

The new estimates presented in this Report
indicate that 168 million children worldwide are
in child labour, accounting for almost 11 per
cent of the child population as a whole. Children
in hazardous work that directly endangers their
health, safety and moral development make up
more than half of all child labourers, numbering
85 million in absolute terms. The largest absolute
number of child labourers is found in the Asia
and the Pacific region but Sub-Saharan Africa
continues to be the region with the highest
incidence of child labour with more than one in
five children in child labour.

For the 12-year period beginning in 2000, the
dynamic picture is one of significant progress.

Executive summary

viii

MARKING PROGRESS AGAINST CHILD LABOUR - GLOBAL ESTIMATES AND TRENDS 2000-2012

There were almost 78 million fewer child labourers
at the end of this period than at the beginning, a
reduction of almost one-third. The fall in girls in
child labour was particularly pronounced –there
was a reduction of 40 per cent in the number
of girls in child labour as compared to 25 per
cent for boys. The total number of children in
hazardous work, which comprises by far the
largest share of those in the worst forms of child
labour, declined by over half. Also progress was
especially pronounced among younger children,
with child labour for this group falling by over one-
third between 2000 and 2012.

The decline in child labour was greatest during
the most recent four-year period (2008-2012).
The Asia and the Pacific region registered by far
the largest absolute decline in child labour among
5-17 year-olds for the 2008-2012.

This recent progress is very welcome news, as
there were fears that the social hardship caused
by the global economic crisis of 2008-2009 and
its aftermath could result in an increase in the
number of families resorting to child labour in
order to make ends meet. The Report suggests
reasons why this has not occurred and cautions
that close attention must be paid to the risk of
child labour among older children when the global
economy starts to recover. In many countries the
progress that has been achieved is fragile and
must be monitored and strengthened to ensure
sustainability.

For the first time, global estimates of child
labour are presented for different levels of national
income. The incidence of child labour is not
surprisingly highest in poorer countries. However
when seen in absolute terms middle-income
countries are host to the largest numbers of child
labourers. Therefore the fight against child labour
is by no means limited to the poorest countries.
The same general pattern holds true across
households within countries – child labour is
much more common in poorer households but is
not limited to poor households.

The new global estimates also provide an
update on the sectors where child labourers are

found. Agriculture is by far the most important
sector, but the numbers of child labourers in
services and industry are by no means negligible.
This means that while addressing child labour
in the agriculture sector remains an important
priority, it is clear that child labour elimination
efforts must also focus on the growing share of
children in services and in manufacturing – mostly
found in the informal economy.

How has this progress over the last 12 years
occurred? The decline in child labour has taken
place against the backdrop of a sustained
global movement against child labour involving
a multiplicity of actors and efforts at a variety of
levels. The report identifies a number of actions
that have driven progress, including political
commitment of governments, increasing number
of ratifications of the ILO Convention No. 182
on the Worst Forms of Child Labour and the
parallel surge of the ILO Convention No. 138 on
the Minimum Age for Admission to Employment,
the two principal legal pillars for the global fight
against child labour, sound policy choices, as well
as solid legislative frameworks.

No one can take sole credit for this result, but
many – including ILO and IPEC – have helped
draw attention to the negative impacts of child
labour on growth, on the future of the societies
in which they live, and on the rights of these
children. And many actors have contributed to
building alternatives to child labour. The ILO’s role
in leading the fight against child labour through
the combination of international labour standards
and its supervisory system, technical advisory
assistance, support of direct action pilots, capacity
building projects, as well as helping to craft
global and national frameworks deserves special
mention.

We have argued in the Global Reports on child
labour that while economic growth is important,
policy choices can matter even more. Never has
this been more apparent than in the most recent
(2008-2012) period covered by the Report,
which saw continued progress against child
labour despite the global economic crisis and its

ix

aftermath. Increased attention, commitment and
ownership by governments are evident. Policy
choices and accompanying investments that have
been made in education and social protection
appear particularly relevant to the decline in child
labour.

The significant progress that has been
made demonstrates that the overall strategy as
set out in the ILO action plans including The
Hague Roadmap appears to be sound and
producing positive results in terms of strategic
policy direction. The integration of action being
taken in legislation and enforcement, education,
social protection and promotion of decent work
opportunities at the national and community
levels appears to be a formula for success.
Supporting the direct action on the ground with
this upstream policy development, implementation
and monitoring must remain a high priority for
governments and organizations of workers and
employers as well as for the donors and other
supporting partners.

The key question looking forward is whether
we are moving fast enough and targeting action
where it is most needed and effective. Clearly the
2016 target date for the elimination of worst forms
will not be met. We have warned in previous
Global Reports against the danger of complacency
and these results add further credence to this
warning. Though significant progress has been
made, ending the scourge of child labour in the
foreseeable future is going to require a substantial
acceleration of efforts at all levels. There are 168
million good reasons to do so.

Past experience and evidence from research
highlight the particular need to continue to
reinforce actions in the four broad policy areas
mentioned above: legislation and enforcement
mechanisms on minimum age and prohibited
work for children, accessible, relevant, and
meaningful education and skill development,
social protection floors and expanded decent work
opportunities for youth above the minimum age
for admission to employment and parents.

The Report also identifies the need to reinforce
action in relation to age and gender specific
responses to child labour, a continued focus on
Africa, a continued focus on agriculture and a
new focus on manufacturing and services in the
informal economy and strengthening national
action on monitoring and evaluation of the impact
of policies and actions taken on child labour. We
must all continue to learn by doing as well as to be
innovative and bold in tackling the root causes of
child labour.

Another set of suggestions focus on continuing
to build the knowledge base, strengthening
statistics where they exist and establishing
national statistical data sets in all countries.
Insufficient information cannot be a justification
for failure to act. But at the same time,
improving information on child labour is critical
to strengthening policy responses and to making
certain that resources go to where the need is
greatest.

The main message of this Report will hopefully
foster hope and determination to stay the course,
accelerate the pace and reinforce action. Our
work in the elimination of child labour is not
near done, but the results of the fourth round of
estimates shows clearly that it can be done.

	Blank Page

