

In 2015, Madagascar made a moderate advancement in efforts to eliminate the worst forms of child labor. The Government created the National Bureau to Combat Human Trafficking to coordinate all human anti-trafficking efforts in Madagascar. The Government adopted the National Action Plan to Combat Trafficking in Persons, which will provide protection and social assistance to victims of human trafficking, including children. It also adopted both the National Social Protection Policy and a Decent Work Country Program, which include the objective of strengthening national policies and programs to protect children from violence and exploitative work. However, children in Madagascar are engaged in child labor, particularly in the production of vanilla, and in the worst forms of child labor, including in commercial sexual exploitation. Limited resources for the systematic enforcement of child labor laws impede government efforts to protect children from the worst forms of child labor. Social programs to combat child labor are also insufficient to adequately address the extent of the problem.

I. PREVALENCE AND SECTORAL DISTRIBUTION OF CHILD LABOR

Children in Madagascar are engaged in child labor, including in agriculture and particularly in the production of vanilla.(1-7) Children are also engaged in the worst forms of child labor, including in commercial sexual exploitation.(7-11) Table 1 provides key indicators on children's work and education in Madagascar.

Table 1. Statistics on Children's Work and Education

Children	Age	Percent
Working (% and population)	5-14 yrs.	22.1 (1,206,992)
Attending School (%)	5-14 yrs.	69.1
Combining Work and School (%)	7-14 yrs.	15.4
Primary Completion Rate (%)		68.8

Source for primary completion rate: Data from 2014, published by UNESCO Institute for Statistics, 2015.(12)

Source for all other data: Understanding Children's Work Project's analysis of statistics from the National Survey of Child Labor (Enquête Nationale sur le Travail des Enfants), 2007.(13)

Figure 1. Working Children by Sector, Ages 5-14

Based on a review of available information, Table 2 provides an overview of children's work by sector and activity.

Table 2. Overview of Children's Work by Sector and Activity

Sector/Industry	Activity
Agriculture	Production of tea,* grapes,* wine,* cocoa,* sisal,* copra (dried meat of the coconut),* hemp,* rice,* peanuts,* and cotton* (14-17)
	Production of vanilla, including hand-pollinating flowers,* working in the triage* and drying process, and transporting vanilla beans* (1, 2, 4, 6, 7, 11, 18-21)
	Production of charcoal* (16)
	Fishing and deep-sea diving,* including for crabs,* sea cucumbers,* shrimp,* and oysters* (9, 11, 16, 22-24)
	Herding cattle (zebu)* and goats* (7, 14, 16, 22, 25)
Industry	Mining† gold,* sapphires, crystal,* quartz,* and tourmaline,* and transporting blocks,*† stones,† and water at mining sites (6-9, 17, 22, 23, 26-30)
	Quarrying and crushing stone and making gravel*† (8, 20, 23, 25, 30)
	Production of salt* (14, 23, 25)
Services	Street work, including market vending,* transporting goods by rickshaw,* guarding vehicles,* and fetching water* (3, 7, 23, 25, 31)

Madagascar

MODERATE ADVANCEMENT

Table 2. Overview of Children’s Work by Sector and Activity (cont)

Sector/Industry	Activity
Services	Working in bars,† including as waitresses,* maids,* and masseuses (6, 7, 9-11, 28, 32, 33) Domestic work† (6, 9-11, 25, 30, 34)
Categorical Worst Forms of Child Labor‡	Commercial sexual exploitation, sometimes as a result of human trafficking (6, 9-11, 17, 22, 25, 32, 33, 35) Forced labor in mining, quarrying,* begging,* and domestic work (8-11, 25, 30)

* Evidence of this activity is limited and/or the extent of the problem is unknown.

† Determined by national law or regulation as hazardous and, as such, relevant to Article 3(d) of ILO C. 182.

‡ Child labor understood as the worst forms of child labor *per se* under Article 3(a) – (c) of ILO C. 182.

Girls are trafficked from Madagascar to the Middle East and China for forced domestic work and commercial sexual exploitation.(6, 9, 11, 32) Informal employment agencies recruit children as young as age 10 into domestic work; these children are subsequently subjected to forced labor conditions in Madagascar, which entail long hours of work, fatigue and hunger, and sometimes abuse—including rape and sexual harassment—from their employers.(8, 11, 17, 23) Human trafficking for commercial sexual exploitation occurs in coastal cities, such as Antsiranana, Mahajanga, Nosy Be, Toamasina, and Toliara, and in the capital, Antananarivo.(9-11, 25, 32) Most child trafficking for commercial sexual exploitation occurs with the involvement of family members, but friends, transport operators, tour guides, and hotel workers are also involved. Parents may force their children into various forms of commercial sexual exploitation to earn money to support their families; in some cases, the parents directly negotiate prices with clients.(9, 11, 36) Some children are recruited for work in the capital as waitresses, maids, and masseuses before being coerced into commercial sexual exploitation.(9-11) The traditional practice of girl markets (*tsenan’ampela*), in which girls are sent to markets to attract a husband and arrange marriages, has led some girls into commercial sexual exploitation.(8, 10, 11, 25, 32)

Children in the mining sector suffer from respiratory problems and diseases such as diarrhea and malaria. Children are also at risk of injury from collapsing mines.(8, 22, 25, 29) Children dig pits up to 15 meters deep and carry plastic sacks filled with air to breathe. Boys as young as age 10 go down the pits to collect dirt that is sifted at nearby rivers.(8, 29) Most of the children involved in gold mining are in the regions of Anlamanga, Anosy, Ilakaka, and Vakinankaratra.(22, 26, 29)

Children in Madagascar face significant barriers to education, including a lack of school infrastructure, especially in rural areas.(7, 8, 25, 37) While the right to free education is enshrined in the Constitution, the Government of Madagascar was unable to fully subsidize students’ school fees and supplies; families unable to pay these additional costs either kept their children at home or sent them to work.(3, 7, 8, 37-39). In addition, although birth certificates are not required for children to enroll in primary school, birth certificates are required for children to sit and take national standardized examinations to graduate.(40)There is also evidence that incidences of physical, psychological, and sexual abuse, including corporal punishment by teachers, prevent some children from remaining in school.(25, 37)

II. LEGAL FRAMEWORK FOR THE WORST FORMS OF CHILD LABOR

Madagascar has ratified all key international conventions concerning child labor (Table 3).

Table 3. Ratification of International Conventions on Child Labor

Convention	Ratification
 ILO C. 138, Minimum Age	✓
ILO C. 182, Worst Forms of Child Labor	✓
 UN CRC	✓
UN CRC Optional Protocol on Armed Conflict	✓
UN CRC Optional Protocol on the Sale of Children, Child Prostitution and Child Pornography	✓
 Palermo Protocol on Trafficking in Persons	✓

The Government has established laws and regulations related to child labor, including its worst forms (Table 4).

Table 4. Laws and Regulations Related to Child Labor

Standard	Yes/No	Age	Related Legislation
Minimum Age for Work	Yes	15	Article 100 of the Labor Code (41)
Minimum Age for Hazardous Work	Yes	18	Article 101 of the Labor Code; Articles 10 of Decree 2007-563 (28, 41)
Prohibition of Hazardous Occupations or Activities for Children	Yes		Article 101 of the Labor Code; Articles 10 and 16-22 of Decree 2007-563 (28, 41)
Prohibition of Forced Labor	Yes		Article 4 of the Labor Code; Article 8 of Law 2014-040; Article 15 of Decree 2007-563; Articles 333 and 335 of Law 2007-038; Article 1 of Law 2014-040 (28, 41-43)
Prohibition of Child Trafficking	Yes		Article 15 of Decree 2007-563; Articles 333 and 335 of Law 2007-038; Articles 1 and 8 of Law 2014-040 (28, 42, 43)
Prohibition of Commercial Sexual Exploitation of Children	Yes		Article 13 of Decree 2007-563; Article 335 of Law 2007-038; Article 1 of Law 2014-040 (28, 42, 43)
Prohibition of Using Children in Illicit Activities	Yes		Articles 11 and 14 of Decree 2007-563(28)
Minimum Age for Compulsory Military Recruitment	N/A*†		
Minimum Age for Voluntary Military Service	Yes	18	Article 11 of Ordinance No. 78-002 (44)
Compulsory Education Age	Yes	16‡	Article 24 of the Constitution; Article 39 of Law 2008-011 (45, 46)
Free Public Education	Yes		Article 24 of the Constitution (45)

* No conscription (47)

† No standing military (47)

‡ Age calculated based on available information(46)

Malagasy law prohibits hazardous occupations and activities for children; however, these prohibitions do not cover deep-sea diving and fishing, areas in which there is evidence that Malagasy children work. A more specific list of hazardous child labor activities that includes prohibitions of underwater work has been developed, but it was not approved during the reporting period.(17, 48) In addition, compulsory education extends for ten years and applies for children starting from the age of six.(46)

III. ENFORCEMENT OF LAWS ON THE WORST FORMS OF CHILD LABOR

The Government has established institutional mechanisms for the enforcement of laws and regulations on child labor, including its worst forms (Table 5).

Table 5. Agencies Responsible for Child Labor Law Enforcement

Organization/Agency	Role
Ministry of Civil Services and Labor Division for the Prevention, Abolition, and Monitoring of Child Labor (PACTE)	Enforce child labor laws and coordinate, communicate, train, engage in research and development, administer, finance, and evaluate all activities in the context of the elimination of child labor.(3, 24, 49)
Ministry of Justice	Enforce all laws pertaining to violence against children, including human trafficking and commercial sexual exploitation.(24)
National Police Force Morals and Minors Brigade (PMPM)	Investigate criminal cases involving minors, including issues pertaining to human trafficking and commercial sexual exploitation.(9, 14)
Department-level courts	Prosecute child labor convictions.(14)
Ministry of Population and Social Affairs	Develop and implement programs to protect vulnerable children and monitor alleged violations of child labor laws, including those related to the worst forms of child labor.(14) Manage more than 450 child protection networks, covering 22 regions in Madagascar, to protect children from abuse and exploitation.(9, 50)

Madagascar

MODERATE ADVANCEMENT

Labor Law Enforcement

In 2015, labor law enforcement agencies in Madagascar took actions to combat child labor, including its worst forms (Table 6).

Table 6. Labor Law Enforcement Efforts Related to Child Labor

Overview of Labor Law Enforcement	2014	2015
Labor Inspectorate Funding	Unknown (24)	\$32,000 (17)
Number of Labor Inspectors	110 (24)	142 (17)
Number of Child Labor Dedicated Inspectors	3 (24)	4 (17)
Inspectorate Authorized to Assess Penalties	Unknown (51)	Yes (51)
Training for Labor Inspectors		
■ Initial Training for New Employees	Yes (51)	Yes (51)
■ Training on New Laws Related to Child Labor	Unknown (24)	N/A (17)
■ Refresher Courses Provided	Yes (51)	Yes (51)
Number of Labor Inspections	Unknown (24)	Unknown (17)
■ Number Conducted at Worksite	Unknown (24)	Unknown (17)
■ Number Conducted by Desk Reviews	Unknown (24)	Unknown (17)
Number of Child Labor Violations Found	Unknown (24)	Unknown (17)
Number of Child Labor Violations for Which Penalties Were Imposed	Unknown (24)	Unknown (17)
■ Number of Penalties Imposed That Were Collected	Unknown (24)	Unknown (17)
Routine Inspections Conducted	Unknown (24)	Unknown (17)
■ Routine Inspections Targeted	Unknown (24)	Unknown (17)
Unannounced Inspections Permitted	Yes (31)	Yes (31)
Unannounced Inspections Conducted	Yes (51)	Yes (51)
Complaint Mechanism Exists	Yes (51)	Yes (51)
Reciprocal Referral Mechanism Exists Between Labor Authorities and Social Services	Yes (51)	Yes (51)

In 2015, the Ministry of Labor employed 132 full-time labor inspectors and had 10 in training.(17) According to the ILO's recommendation of one inspector for every 40,000 workers in less developed economies, Madagascar should employ roughly 315 labor inspectors in order to adequately enforce labor laws throughout the country.(17, 52-54) The Ministry of Civil Services and Labor Division for the Prevention, Abolition, and Monitoring of Child Labor (PACTE) employed four labor inspectors dedicated to child labor and received \$32,000 (100 million ariary) to fund its regular expenses and programs.(17) Reports indicate, however, a lack of trained staff, equipment, transportation, and funding to manage existing child labor databases and to conduct effective child labor inspections.(14, 17, 24, 55, 56)

Criminal Law Enforcement

In 2015, criminal law enforcement agencies in Madagascar took actions to combat the worst forms of child labor (Table 7).

Table 7. Criminal Law Enforcement Efforts Related to the Worst Forms of Child Labor

Overview of Criminal Law Enforcement	2014	2015
Training for Investigators		
■ Initial Training for New Employees	Unknown	Unknown (51)
■ Training on New Laws Related to the Worst Forms of Child Labor	No (51)	Yes (51)
■ Refresher Courses Provided	Yes (51)	Yes (51)
Number of Investigations	Unknown (51)	Unknown (51)
Number of Violations Found	Unknown (51)	60 (11)
Number of Prosecutions Initiated	Unknown (51)	Unknown (51)
Number of Convictions	Unknown (51)	Unknown (51)
Reciprocal Referral Mechanism Exists Between Criminal Authorities and Social Services	Yes (24)	Yes (17)

In 2015, the National Police Force Morals and Minors Brigade (PMPM) had a headquarters and 15 regional units across Madagascar, employing a total of 145 agents.(11, 14, 56) The Ministry of Justice trained criminal law enforcement officials on child protection and on the new Anti-Trafficking in Persons Law enacted in 2014.(11) In 2015, the overall budget allocation for

the National Police decreased to 1.8% of the national budget from the previous year; however, research did not determine what proportion of the budget was available to conduct child-labor-related investigations.(17) During the reporting period, the National Police Force PMPM investigated an estimated 740 cases pertaining to children victims of crime, such as rape and violence, and 60 cases related to child labor in domestic work.(11) It is unclear, however, how many child labor violations were found in areas beyond domestic work, how many prosecutions were initiated and whether these cases led to convictions.(11) Reports indicate a lack of trained staff, equipment, and transportation to effectively conduct criminal law enforcement efforts related to the worst forms of child labor.(11, 57)

In 2015, the NGO Union of Social Workers assisted 176 children who were exploited in domestic labor, and the Manjary Soa Center, managed by the Ministry of Civil Services and Labor, removed 35 children from exploitive child labor in Antananarivo.(17) However, research did not determine the total number of victims removed and assisted during the reporting period.(17) In addition, the National Police Force PMPM received 673 complaints through the national child protection hotline; however, the number of calls pertaining to child labor is unknown.(11, 31)

IV. COORDINATION OF GOVERNMENT EFFORTS ON THE WORST FORMS OF CHILD LABOR

The Government has established mechanisms to coordinate its efforts to address child labor, including its worst forms (Table 8).

Table 8. Mechanisms to Coordinate Government Efforts on Child Labor

Coordinating Body	Role & Description
National Committee on the Fight Against Child Labor (CNLTE)	Coordinate programs, advise on child labor legislation and regulations, and monitor and pursue the implementation of the National Action Plan to Eliminate the Worst Forms of Child Labor.(17, 58, 59) Led by the Ministry of Civil Services and Labor, with representatives from the Ministries of Agriculture, Livestock and Fisheries; Communication; Decentralization; Education; Energy; Foreign Affairs; Health; Interior; Justice; Mining; Population and Social Affairs; Public Security; Technical Education and Vocational Training; Tourism; and Youth and Sports.(60) In 2015, worked with child protection organizations in the Vakinankaratra region to reinforce the understanding of child labor laws and build capacity to assist victims and collect data.(17)
Regional Child Labor Committees (CRLTE)	Coordinate, monitor, and evaluate all regional activities relating to the elimination of child labor.(17, 55, 58) Comprises 10 regional committees that identify activities to promote the elimination of child labor and to compile, analyze, and report child labor data to PACTE.(24, 49, 55) In 2015, the Committee in the Sava region organized workshops to raise awareness of child labor issues among vanilla producers, in collaboration with the National Vanilla Platform (PNV), which resulted in the adoption of a code of conduct to address child labor in the vanilla sector.(5, 17, 61, 62)
National Child Protection Committee (CNPE)	Guide national child protection policy and programs. Chaired by the Minister of Population and Social Affairs and comprises a steering committee and a technical commission of specialists.(32, 63)
National Bureau to Combat Human Trafficking*	Coordinate human anti-trafficking efforts in Madagascar and responsible for implementing the National Action Plan to Combat Trafficking in Persons.(9, 11, 17, 42, 64) Chaired by the Office of the Prime Minister and comprises representatives from the Ministries of Civil Services and Labor; Education; Foreign Affairs; Health; Interior; Justice; and Population and Social Affairs. Also includes nongovernmental stakeholders such as civil society, international organizations, and NGOs.(11, 17, 64) In 2015, the Government officially appointed members to the National Bureau to Combat Human Trafficking.(11)
Commission on Child Policy Reform (CRDE)	Coordinate and review national legislation and programs on children's rights.(24, 25, 65) Chaired by the Ministry of Justice and the Ministry of Population and Social Affairs, and includes representatives from the Ministries of Education and Public Health. Also includes nongovernmental stakeholders such as international organizations, NGOs, and social partners.(60, 65)
National Independent Commission on Human Rights	Promote and protect human rights and investigate human rights abuses, including those related to child labor.(59) Chaired by the Office of the Prime Minister and includes representatives from the National Assembly, the Senate, and a technical group of human rights specialists.(66)

* Mechanism to coordinate efforts to address child labor was created during the reporting period.

The CNLTE continues to face severe limitations on its ability to follow the National Action Plan to Eliminate the Worst Forms of Child Labor; for example, several awareness-raising campaigns scheduled for 2015 were postponed due to a lack of resources.(14, 31) The National Child Protection Committee (CNPE) and the National Independent Commission on Human Rights were inactive during 2015. (51)

Madagascar

MODERATE ADVANCEMENT

V. GOVERNMENT POLICIES ON THE WORST FORMS OF CHILD LABOR

The Government of Madagascar has established policies related to child labor, including its worst forms (Table 9).

Table 9. Policies Related to Child Labor

Policy	Description
National Action Plan to Eliminate the Worst Forms of Child Labor (2004–2019)	Aims to eliminate the worst forms of child labor by strengthening child labor laws, conducting awareness-raising campaigns, mobilizing funds for social programs, and updating databases on child labor.(8, 67, 68) Led by the CNLTE. (58)
National Action Plan to Combat Trafficking in Persons (2015–2019)†	Seeks to enhance the legal framework to prevent human trafficking, effectively implement the law, provide protection and care for victims, and strengthen social and educational initiatives for vulnerable children. Overseen by the National Bureau to Combat Human Trafficking.(10, 17, 64, 69)
National Social Protection Policy†	Aims to protect children from abuse, violence, and exploitation and promotes improved access to education and livelihood services for vulnerable children. Led by the Ministry of Population and Social Affairs and supported by international donors.(70-72)
Decent Work Country Program (2015–2019)†	Identifies two objectives of decent work: (1) to create jobs and guarantee rights at work for vulnerable populations, and (2) to extend social protection and promote social dialogue. Includes the improvement of the operational environment for the elimination of child labor and its worst forms.(73) Overseen by the Prime Minister’s Office and supported by the ILO.(74)
Education for All Program (2013–2015)	Set out a comprehensive map to improve the quality of, and access to, basic education and included child labor concerns. Led by the Ministry of Education and supported by international donors.(8, 75, 76)
Provisional Education Plan (2013–2015)	Integrated child labor issues into education policies. Developed by the Ministry of Education.(75)
UNDAF (2015–2019)†	Seeks to protect children from child labor, including its worst forms, through strategies such as promoting school attendance and training judges and police officials on child labor laws. Led by the Ministry of Economy and Planning.(37, 73, 77)
National Development Plan (2015–2019)†	Aims to promote sustainable development and social equality. Overseen by the Ministry of Economy and Planning and includes a budget of \$83,000 to specifically combat child labor.(10, 73, 78, 79)

† Policy was approved during the reporting period.

In 2015, the Government drafted a National Plan of Action against the Commercial Sexual Exploitation of Children; however it had not been approved by the end of the reporting period.(10)

VI. SOCIAL PROGRAMS TO ADDRESS CHILD LABOR

In 2015, the Government of Madagascar funded and participated in programs that include the goal of eliminating or preventing child labor, including its worst forms. (Table 10)

Table 10. Social Programs to Address Child Labor

Program	Description
Protect children’s rights, children from violence and the worst forms of child labor, and children who are victims of commercial sexual exploitation program (2014–2015)	\$150,000 UNICEF-funded program that aims to combat violence against children and the worst forms of child labor in the regions of Atsimo-Andrefana and Diana.(80) In 2015, provided vocational training to 100 victims of commercial sexual exploitation, developed a manual on the application of legal procedures to address child labor, and trained local government officials on child labor issues.(81)
Acceleration to reduce the worst forms of child labor, especially in the commercial sexual exploitation of children program (2015–2016)*	\$140,000 UNICEF-funded program that increases funding and extends activities to fight the worst forms of child labor, especially in commercial sexual exploitation, in the regions of Atsimo-Andrefana and Diana.(81)
Actions to combat child domestic work in Africa and in countries of the Mediterranean Union (2011–2015) project	\$1.3 million Government of France-funded, 3-year project that aims to combat child domestic labor in specific regions. Although the project removed or prevented an estimated 125 children from engaging in domestic work in Amoron’i Mania region, and provided them with professional training and assistance in finding decent work in 2014, research could not determine the major activities undertaken in 2015.(24, 80)
Manjary Soa Center†	Government program that provides support and services to child laborers in Antananarivo, including reintegrating children under age 16 into the public education system and providing tradecraft training to older children. In 2015, removed 35 children from exploitative child labor.(9, 11, 27, 82, 83)

Table 10. Social Programs to Address Child Labor (cont)

Program	Description
Vonjy Center*	UNICEF-funded center in Antananarivo that provides services to child victims of sexual violence and human trafficking. In 2015, provided assistance to 185 children.(9, 11, 84)
World Bank Emergency Support for Critical Education, Health, and Nutrition Services Project	\$65 million World Bank-funded, 4-year program to preserve critical education, health, and nutrition services in vulnerable areas.(17, 85) Preserves education services by paying the salaries of community teachers and the cost of school supplies.(17, 85, 86)
World Bank Emergency Support to Education For all Project	\$85.4 million World Bank-funded, 4-year program to support the Government's interim plan on education.(17, 87) Supports school feeding program, distribution of school kits and payments to teachers, institutional training, and building new classrooms.(17, 86, 87)
UNICEF Country Programme Education (2015–2019)*	\$56 million UNICEF-funded program to support the Government's interim plan on education.(88) Aims to increase school enrollment for the most vulnerable children, boost learning outcomes, and improve data collection.(88)
National Database	UNICEF-funded national database managed by the Ministry of Population and Social Affairs that gathers data from nine regional child protection networks.(14, 89)
Awareness Raising in Sakarahat	Government program that raises awareness about the hazards children face while working in mines by using radio announcements and through talks with the local chief.(8)
Public Investment Program for Social Action†	Government program that supports school attendance and training for street children and aims to remove 40 children a year from the worst forms of child labor.(27, 90)
Inclusive Education Support†	Government programs to provide back-to-school grants, awareness-raising activities, in-kind support to schools, and access to income-generating activities that target children traditionally excluded from schools.(37)
Vocational Training and Agricultural Productivity Improvement Program†	\$35 million International Fund for Agricultural Development-funded loan and grant program that provides professional and vocational training to vulnerable groups, including uneducated young people and young women who are heads of households to income through improved productivity and the increased quality of agricultural products. Estimated government contribution of \$7.9 million.(91, 92)
United Nations World Food Programme (2015–2019)*	\$68 million UN-implemented program that provides school feeding support. In 2015, provided school feeding programs to nearly 250,000 children located in low income urban areas of Antananarivo, Toamasina, Tuléar, and in southern Madagascar.(93, 94)

* Program was launched during the reporting period.

† Program is funded by the Government of Madagascar.

The Government does not have programs that promote awareness of the traditional practice of *tse nan'ampela*, which in some cases has led girls into commercial sexual exploitation.(32) Research found that basic health and social services available to victims of the worst forms of child labor are not adequate to meet current needs.(14) Although Madagascar has programs that target child labor, the scope of these programs is insufficient to address the extent of the problem, particularly in agriculture, commercial sexual exploitation, domestic work, and mining.

VII. SUGGESTED GOVERNMENT ACTIONS TO ELIMINATE THE WORST FORMS OF CHILD LABOR

Based on the reporting above, suggested actions are identified that would advance the elimination of child labor, including its worst forms, in Madagascar (Table 11).

Table 11. Suggested Government Actions to Eliminate Child Labor, Including its Worst Forms

Area	Suggested Action	Year(s) Suggested
Legal Framework	Ensure that the types of work that children perform in Madagascar that fall into an R.190 category, such as work underwater, are prohibited to children under 18.	2014–2015
Enforcement	Ensure that the number of labor inspectors conforms to the ILO standard of one for every 40,000 workers in less developed economies, which is approximately 315 labor inspectors for Madagascar.	2015
	Ensure that labor and criminal law enforcement officials receive adequate funding and training to enforce child labor laws effectively.	2009–2015
	Collect and make publicly available enforcement information related to the worst forms of child labor, including on the number of labor and criminal inspections conducted, violations found, prosecutions initiated, and convictions.	2013–2015

Table 11. Suggested Government Actions to Eliminate Child Labor, Including its Worst Forms (cont)

Area	Suggested Action	Year(s) Suggested
Enforcement	Disaggregate complaints made to child protection hotlines by number of children exploited in child labor.	2013–2015
	Ensure that existing child labor databases function, including by providing adequate funding.	2009–2015
Coordination	Ensure that the CNLTE has the appropriate funds to effectively coordinate efforts to address child labor and implement the National Action Plan to Eliminate the Worst Forms of Child Labor.	2014–2015
	Ensure that CNPE and the National Independent Commission on Human Rights are active to fulfill their mission.	2014–2015
Social Programs	Increase access to education by— <ul style="list-style-type: none"> ■ Eliminating school-related fees ■ Increasing school infrastructure, especially in rural areas ■ Ensuring that school administrators and teachers allow children without birth certificates to sit and take national standardized examinations to graduate ■ Ensuring children’s safety in schools 	2011–2015
	Increase awareness of the possible use of traditional cultural practices that might lead to commercial sexual exploitation of children.	2013–2015
	Ensure that social protection systems have adequate funding and staff to provide appropriate services to victims of the worst forms of child labor.	2014–2015
	Expand programs to address child labor in agriculture and the worst forms of child labor in commercial sexual exploitation, domestic work, and mining.	2014–2015

REFERENCES

- ILO-IPEC. *Etat des Lieux du Travail des Enfants dans la Filiere Vanille dans la Region de la Sava*. Status Report. Antananarivo; November 2011. http://www.ilo.org/public/libdoc/ilo/2012/112B09_259_fren.pdf.
- U.S. Embassy- Antananarivo. *reporting, May 15, 2015*.
- U.S. Department of State. “Madagascar,” in *Country Reports on Human Rights Practices- 2014*. Washington, DC; June 25, 2015; <http://www.state.gov/j/drl/rls/hrrpt/humanrightsreport/index.htm?year=2014&dld=236376>
- U.S. Embassy- Antananarivo. *reporting, October 01, 2015*.
- All Africa. “Madagascar: Travail - Les enfants de la vanille à affranchir.” [online] November 11, 2015 [cited <http://fr.allafrica.com/stories/20151121131.html>].
- National Union of Social Workers member. Interview with USDOL official. February 12, 2016.
- NGO official. Interview with USDOL official. February 22, 2016.
- UN General Assembly Human Rights Council. *Report of the Special Rapporteur on contemporary forms of slavery, including its causes and consequences, Gulnara Shahinian - Addendum: Mission to Madagascar (10 to 19 December 2012)*. Geneva; July 24, 2013. Report No. A/HRC/24/43/Add.2. http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session24/Documents/A-HRC-24-43-Add2_en.pdf.
- U.S. Department of State. “Madagascar,” in *Trafficking in Persons Report- 2015*. Washington, DC; July, 2015; <http://www.state.gov/j/tip/rls/tiprpt/countries/2015/243483.htm>.
- ECPAT France. *Contribution d'ECPAT France sur le suivi de la situation de l'exploitation sexuelle des enfants à des fins commerciales- Madagascar*; 2015. http://tbinternet.ohchr.org/Treaties/CRC-OP-SC/Shared%20Documents/MDG/INT_CRC-OP-SC_NGO_MDG_21425_F.pdf.
- U.S. Embassy- Antananarivo. *reporting, February 10, 2016*.
- UNESCO Institute for Statistics. *Gross intake ratio to the last grade of primary. Total*. [accessed December 16, 2015] <http://data.uis.unesco.org/>. Data provided is the gross intake ratio to the last grade of primary school. This measure is a proxy measure for primary completion. This ratio is the total number of new entrants in the last grade of primary education, regardless of age, expressed as a percentage of the population at the theoretical entrance age to the last grade of primary. A high ratio indicates a high degree of current primary education completion. Because the calculation includes all new entrants to last grade (regardless of age), the ratio can exceed 100 percent, due to over-aged and under-aged children who enter primary school late/early and/or repeat grades. For more information, please see the “Children’s Work and Education Statistics: Sources and Definitions” section of this report.
- UCW. *Analysis of Child Economic Activity and School Attendance Statistics from National Household or Child Labor Surveys*. Original data from Enquete Nationale sur le Travail des Enfants, 2007. Analysis received December 18, 2015. Reliable statistical data on the worst forms of child labor are especially difficult to collect given the often hidden or illegal nature of the worst forms. As a result, statistics on children’s work in general are reported in this chart, which may or may not include the worst forms of child labor. For more information on sources used, the definition of working children and other indicators used in this report, please see the “Children’s Work and Education Statistics: Sources and Definitions” section of this report.
- U.S. Embassy- Antananarivo. *reporting, January 24, 2014*.
- U.S. Embassy- Antananarivo official. E-mail communication to USDOL official. March 24, 2011.
- PACT Inc. *Combating Exploitive Child Labor Through Education in Madagascar (“KILONGA”)*. Technical Progress Report. Washington, DC; September 2011.
- U.S. Embassy- Antananarivo. *reporting, February 5, 2016*.
- “Vanilla to Taste Even Sweeter.” *allafrica.com* [online] November 22, 2012 [cited March 10, 2014]; <http://allafrica.com/stories/201211240310.html>.
- AFP. “20,000 children work in Madagascar vanilla production.” *moneyweb.co.za* [online] December 4, 2012 [cited March 10, 2014]; <http://www.moneyweb.co.za/moneyweb-africa/20000-children-work-in-madagascar-vanilla-producti>.
- Rabenaivo Herinjaka. “Vanille : l’exploitation des enfants mis à nue.” April 12, 2014 [cited November 19, 2015]; <http://www.tresorpublic.mg/?p=11984>.
- Vanilla collector. Interview with USDOL official. March 11, 2016.
- PACT Inc. *Combating Exploitive Child Labor Through Education in Madagascar (“KILONGA”)*. Technical Progress Report. Washington, DC; July 02, 2012.
- Zegers, M. *Independent Final Evaluation: Combating Exploitive Child Labor in Madagascar*. Washington, DC; September 15, 2012. http://www.dol.gov/ilab/projects/summaries/Madagascar_CECL_feval.pdf.
- U.S. Embassy- Antananarivo. *reporting, January 20, 2015*.
- UNICEF Madagascar. *L'enfance à Madagascar: Une promesse d'avenir*; August 2014. http://www.unicef.org/madagascar/fr/web-SITAN-BOOK2014-20X30cm-28septembre2014_2.pdf.

26. Integrated Regional Information Networks. "Madagascar: Schoolgirls catch gold fever." IRINnews.org [online] June 9, 2011 [cited March 10, 2014]; <http://www.unhcr.org/refworld/docid/4df1ead2.html>
27. ILO Committee of Experts. *Individual Observation concerning Worst Forms of Child Labour Convention, 1999 (No. 182) Madagascar (ratification: 2001) Published: 2013*; accessed February 7, 2014; <http://www.ilo.org/dyn/normlex/en/?p=1000:1:0::NO::>
28. Government of Madagascar. *Decret relatif au travail des enfants*, no. 2007-563, enacted July 03, 2007. <http://www.justice.gov.mg/wp-content/uploads/textes/1TEXTES%20NATIONAUX/DROIT%20PRIVE/Textes%20sur%20le%20travail/Decret%202007-563.pdf>.
29. "Madagascar: Les Enfants des Mines." *Arte*. Madagascar: March 20, 2015; 3 min, online; [cited November 19, 2015]; <http://info.arte.tv/fr/madagascar-les-enfants-des-mines>.
30. "Madagascar Must Combat Poverty to Eradicate Slavery, UN Independent Expert Urges." UN.org [online] December 19, 2012 [cited <http://www.un.org/apps/news/story.asp?NewsID=43814#.YwKlmY5VhBc>].
31. U.S. Embassy- Antananarivo official. E-mail communication to USDOL official. May 20, 2016.
32. UN General Assembly Human Rights Council. *Report of the Special Rapporteur on the sale of children, child prostitution and child pornography, Najat Maalla M'jid-Addendum: Mission to Madagascar*. Geneva; December 23, 2013. Report No. A/HRC/25/48/Add.2. http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session22/A-HRC/25/48/Add.2_en.pdf.
33. Razafison, R. "A ruined future: Madagascar robs her children." *africareview.com* [online] October 16, 2012 [cited March 10, 2014]; <http://www.africareview.com/Special-Reports/Madagascar-and-her-child-labourers-and-prostitutes/-/979182/1534508/-/o8j6jdz/-/index.html>.
34. ILO Committee of Experts. *Individual Observation concerning Minimum Age Convention, 1973 (No. 138) Madagascar (ratification: 2001) Published: 2012*; accessed March 10, 2014; <http://www.ilo.org/dyn/normlex/en/?p=1000:1:0::NO::>
35. Integrated Regional Information Networks. "Madagascar: Sex for Survival." IRINnews.org [online] August 28, 2012 [cited October 28, 2012]; <http://www.irinnews.org/Report/96193/MADAGASCAR-Sex-for-survival>.
36. Ross, A. "Madagascar, Where Child Postitution is Common, Cheap and "Trivial." *minnpost.com* [online] January 31, 2014 [cited April 18, 2014]; <http://www.minnpost.com/global-post/2014/01/madagascar-where-child-prostitution-common-cheap-and-trivial>.
37. D'Aiglepierre, R. *Primary School Exclusion and Ways to Improve Inclusion in Madagascar*. New York, UNICEF; February 2012. http://www.unicef.org/madagascar/EXCLUSION-INCLUSION_ENG.pdf.
38. Integrated Regional Information Networks. "Madagascar: Sex for School Fees." *news.trust.org* [online] August 2, 2011 [cited March 10, 2014]; <http://news.trust.org/item/20110802095900-vmzda/>.
39. Integrated Regional Information Networks. "Madagascar: No More Free Primary Schooling." IRINnews.org [online] March 18, 2011 [cited March 10, 2014]; [source on file].
40. Ministry of Education official. Interview with, USDOL official. March 8, 2016.
41. Government of Madagascar. *Labor Code*, no. 2003-044, enacted June 10, 2004. <http://www.droit-afrique.com/images/textes/Madagascar/Mada%20-%20Code%20du%20travail.pdf>.
42. Government of Madagascar. *La Lutte Contre la Traite des Etres Humains*, enacted December 16, 2014. <http://www.assemblee-nationale.mg/?loi=loi-n2014-040-traite-etres-humains&lang=en>.
43. Government of Madagascar. *Modifying and Completing Some Provisions of the Penal Code on the Fight Against Trafficking in Persons and Sexual Tourism*, No. 2007-038, enacted January 14, 2008.
44. Government of Madagascar. *Extrait de l'Ordonnance n°78-002 du 16 Février 1978 sur les Principes Généraux du Service National*, enacted 1978.
45. Government of Madagascar. *Loi Constitutionnelle*, N2007, enacted April 27, 2007. http://www.wipo.int/wipolex/en/text.jsp?file_id=177213.
46. Government of Madagascar. *Modifiant Certaines Dispositions de la Loi n° 2004-004 du 26 juillet 2004 portant Orientation Générale du Système d'Éducation*, enacted June 20, 2008. http://www.ilo.org/dyn/natlex/natlex_browse.details?p_lang=fr&p_country=MDG&p_classification=09&p_origin=SUBJECT.
47. Child Soldiers International. *Louder than Words: An Agenda for Action to End State Use of Child Soldiers*. London; 2013. http://www.child-soldiers.org/global_report_reader.php?id=562.
48. Government of Madagascar. *Liste Validée des Types de Travail Dangereux à Madagascar (DRAFT)*. Antananarivo; 2013.
49. ILO Committee of Experts. *Individual Direct Request concerning Worst Forms of Child Labour Convention, 1999 (No. 182) Madagascar (ratification: 2001) Published: 2013*; accessed April 18, 2014; <http://www.ilo.org/dyn/normlex/en/?p=1000:1:0::NO::>
50. Ministry of Population and Social Affairs official. Interview with USDOL official. March 18, 2016.
51. U.S. Embassy- Antananarivo. *reporting, January 28, 2016*.
52. UN. *World Economic Situation and Prospects 2012 Statistical Annex*. New York; 2012. http://www.un.org/en/development/desa/policy/wesp/wesp_current/2012country_class.pdf. For analytical purposes, the Development Policy and Analysis Division (DPAD) of the Department of Economic and Social Affairs of the United Nations Secretariat (UN/DESA) classifies all countries of the world into one of three broad categories: developed economies, economies in transition, and developing countries. The composition of these groupings is intended to reflect basic economic country conditions. Several countries (in particular the economies in transition) have characteristics that could place them in more than one category; however, for purposes of analysis, the groupings have been made mutually exclusive. The list of the least developed countries is decided upon by the United Nations Economic and Social Council and, ultimately, by the General Assembly, on the basis of recommendations made by the Committee for Development Policy. The basic criteria for inclusion require that certain thresholds be met with regard to per capita GNI, a human assets index and an economic vulnerability index. For the purposes of the Findings on the Worst Forms of Child Labor Report, "developed economies" equate to the ILO's classification of "industrial market economies; "economies in transition" to "transition economies," "developing countries" to "industrializing economies, and "the least developed countries" equates to "less developed countries." For countries that appear on both "developing countries" and "least developed countries" lists, they will be considered "least developed countries" for the purpose of calculating a "sufficient number" of labor inspectors.
53. CIA. *The World Factbook*, [online] [cited March 18, 2016]; <https://www.cia.gov/library/publications/the-world-factbook/fields/2095.html#131>. Data provided is the most recent estimate of the country's total labor force. This number is used to calculate a "sufficient number" of labor inspectors based on the country's level of development as determined by the UN.
54. ILO. *Strategies and Practice for Labour Inspection*. Geneva, Committee on Employment and Social Policy; November 2006. <http://www.ilo.org/public/english/standards/relm/gb/docs/gb297/pdf/esp-3.pdf>. Article 10 of ILO Convention No. 81 calls for a "sufficient number" of inspectors to do the work required. As each country assigns different priorities of enforcement to its inspectors, there is no official definition for a "sufficient" number of inspectors. Amongst the factors that need to be taken into account are the number and size of establishments and the total size of the workforce. No single measure is sufficient but in many countries the available data sources are weak. The number of inspectors per worker is currently the only internationally comparable indicator available. In its policy and technical advisory services, the ILO has taken as reasonable benchmarks that the number of labor inspectors in relation to workers should approach: 1/10,000 in industrial market economies; 1/15,000 in industrializing economies; 1/20,000 in transition economies; and 1/40,000 in less developed countries.
55. Ministry of Labor official. Interview with USDOL official. March 7, 2016.
56. U.S. Embassy- Antananarivo official. E-mail communication to USDOL official. April 09, 2015.
57. National Police Force's Morals and Minors Brigade official. interview with USDOL official. March 8, 2016.

Madagascar

MODERATE ADVANCEMENT

58. Government of Madagascar. *Decret portant création, missions et composition du Comité National de Lutte contre le Travail des Enfants (CNLTE)*, no. 2005-523, enacted July 03, 2007. http://www.edbm.gov.mg/content/download/744/3715/version/1/file/reglementationgenerale_decret_n_2005_523_du_9_aout_2005.doc.
59. Committee on the Rights of the Child (CRC), 70th Session. Discours de Presentation. September 28, 2015; http://tbinternet.ohchr.org/Treaties/CRC-OP-SC/Shared%20Documents/MDG/INT_CRC-OP-SC_STA_MDG_21769_E.pdf.
60. U.S. Embassy- Antananarivo. *reporting, February 27, 2015*.
61. Midi Madagasikara. "PM Jean Ravelonarivo : Dans la capitale de la vanille." [online] November 11, 2015 [cited November 20, 2015]; <http://www.midi-madagasikara.mg/politique/2015/11/11/pm-jean-ravelonarivo-dans-la-capitale-de-la-vanille/>.
62. ILO official. Interview with USDOL official. March 7, 2016.
63. Government of Madagascar. *Projet de décret portant institution d'un Comité National de Protection de l'Enfant (CNPE)*, no. 2012-858, enacted February 20, 2013. <http://www.ilo.org/dyn/natlex/docs/ELECTRONIC/94708/111171/F647529721/MDG-94708.pdf>.
64. Primature Madagascar. *Le Plan National de Lutte contre la Traite de Personnes valide officiellement par le Premier Ministre*. La Direction de la Communication; March 05, 2015. <http://www.primature.gov.mg/?p=5538>.
65. Government of Madagascar. "La Commission de Réforme du Droit des Enfants (CRDE)." 2015 [cited February 10, 2015]; http://www.justice.gov.mg/?page_id=1328.
66. Government of Madagascar. *Portant Institution de la Commission Nationale Indépendante des Droits de l'Homme*, no. 2014-007 enacted December 15, 2014. <http://www.justice.gov.mg/wp-content/uploads/textes/TEXTES2014/L2014-007.pdf>.
67. ILO Committee of Experts. *Individual Observation concerning Minimum Age Convention, 1973 (No. 138) Madagascar (ratification: 2001) Published: 2013*; accessed February 7, 2014; <http://www.ilo.org/dyn/normlex/en/f?p=1000:1:0::NO::>.
68. Government of Madagascar. *Plan National d'Action de Lutte contre le Travail des Enfants*, enacted July 2004.
69. Government of Madagascar. *Plan National de Lutte contre la Traite des Personnes*, enacted 2015.
70. L'Express de Madagascar. "Face à la pauvreté – Des axes stratégiques pour renforcer la protection sociale." [online] September 25, 2015 [cited November 25, 2015]; <http://www.lexpressmada.com/blog/actualites/face-a-la-pauvrete-des-axes-strategiques-pour-renforcer-la-protection-sociale-43920/>.
71. UNICEF. *Cérémonie de Validation de la Politique nationale de Protection Sociale*. September 18, 2015. http://www.unicef.org/madagascar/fr/media_17024.html.
72. Government of Madagascar. *Politique Nationale de Protection Sociale*, enacted September 2015.
73. ILO. *Decent Work Country Program- Madagascar (2015-2019)*; May 2015., <http://www.ilo.org/public/english/bureau/program/dwcp/download/madagascar2015-19.pdf>.
74. ILO. "Signing Ceremony-Decent Work Country Programme for Madagascar 2015-2019." May 07, 2015 2015 [cited http://www.ilo.org/wcmsp5/groups/public/--africa/--ro-addis_ababa/documents/statement/wcms_369819.pdf].
75. ILO-IPEC. *Good Practices in Tackling Child Labour Through Education*. Geneva; 2013. <http://www.ilo.org/ipecinfo/product/download.do?type=document&id=22956>.
76. UNESCO. *Examen National 2015 de l'Éducation Pour Tous- Madagascar*; January 2015., <http://unesdoc.unesco.org/images/0023/002317/231749f.pdf>.
77. UNDAF. *Plan-cadre des Nations Unies pour l'aide au développement- Madagascar*; May 2014., http://unctad.org/Sections/un_ceb/docs/ceb_2014_03_Madagascar_UNDAF2015-2019_fr.pdf.
78. Government of Madagascar. *Plan Nationale de Développement Interimaire*, enacted December 2014.
79. UNDP. *Plan d'action pour la mise en oeuvre du programme de pays entre le gouvernement de Madagascar et le PNUD*; 2015., http://www.mg.undp.org/content/dam/madagascar/docs/plancadre_MDG/CPAP-MEP-LOWDEF.pdf.
80. ILO-IPEC Geneva official. E-mail communication to USDOL official. January 09, 2015.
81. ILO-IPEC Geneva official. E-mail communication to USDOL official. February 22, 2016.
82. *Le Centre Manjary SOA (C.M.S.)*, Government of Madagascar, [online] [cited March 10, 2014]; http://www.lcte.gov.mg/article.php?id_article=9.
83. Government of Madagascar official. E-mail communication to USDOL official. January 14, 2015.
84. L'Express de Madagascar. "Violence sexuelle – Le centre «Vonjy» débordé." [online] June 06, 2015 [cited November 25, 2015]; <http://www.lexpressmada.com/blog/actualites/violence-sexuelle-le-centre-vonjy-deborde-35894/>.
85. World Bank Documents & Reports Database. *Madagascar Emergency Support to Critical Education, Health and Nutrition Services Project*; accessed February 20, 2016; <http://documents.worldbank.org>.
86. Government of Madagascar. "Programmes de la Banque Mondiale sur l'Education." [online] November 19, 2015 [cited February 20, 2016]; <http://www.education.gov.mg/articles-recents/programmes-de-la-banque-mondiale-sur-leducation-des-resultats-concluants-enregistres-sur-le-pauet-et-le-pausens/>.
87. World Bank Documents & Reports Database. *Emergency Support to Education for all Project*; accessed February 20, 2016; <http://documents.worldbank.org>.
88. UNICEF. *Madagascar Country programme document March 2015-2019*; February 4, 2015. http://www.unicef.org/about/execboard/files/2015-PL1-Madagascar_CPD-final_approved-EN.pdf.
89. UNICEF. *Madagascar Annual Report 2014*; 2014. http://www.unicef.org/about/annualreport/files/Madagascar_Annual_Report_2014.pdf.
90. ILO Committee of Experts. *Individual Observation concerning Worst Forms of Child Labour, 1999 (No. 182) Madagascar (ratification: 2001) Published: 2012*; accessed October 28, 2012; <http://www.ilo.org/dyn/normlex/en/f?p=1000:1:0::NO::>.
91. International Fund for Agriculture Development. *Madagascar to Receive US\$35 Million Loan and Grant from IFAD and €14.29 Million Loan from Spanish Trust Fund*. Rome; August 3, 2012. <http://www.ifad.org/media/press/2012/45.htm>.
92. *Madagascar: Vocational Training and Agricultural Productivity Improvement Programme (FORMAPROD)*, International Fund for Agriculture Development, [online] [cited March 10, 2014]; <http://www.ifad.org/operations/pipeline/pf/madagascar.htm>.
93. UN World Food Programme. "School Meals For Poor Children In Madagascar." [online] July 16, 2015 [cited November 25, 2015]; <http://www.wfp.org/stories/getting-poor-children-school-thanks-school-meals>.
94. UN World Food Programme. "Country Programme Madagascar (2015-2019)." [online] 2015 [cited November 25, 2015]; <http://documents.wfp.org/stellent/groups/internal/documents/projects/wfp272074.pdf>.