

EXCLUDED AND INVISIBLE

For every child
Health, Education, Equality, Protection
ADVANCE HUMANITY

THE STATE OF THE WORLD'S CHILDREN 2006

© The United Nations Children's Fund (UNICEF), 2005

Permission to reproduce any part of this publication is required. Please contact the Editorial and Publications Section, Division of Communication, UNICEF NY (3 UN Plaza, NY, NY 10017) USA, Tel: 212-326-7434 or 7286, Fax: 212-303-7985, E-mail: nyhqdoc.permit@unicef.org. Permission will be freely granted to educational or non-profit organizations. Others will be requested to pay a small fee.

ISBN-13: 978-92-806-3916-2

ISBN-10: 92-806-3916-1

The Library of Congress has catalogued this serial publication as follows:
The State of the World's Children 2006

UNICEF, UNICEF House, 3 UN Plaza,
New York, NY 10017, USA

E-mail: pubdoc@unicef.org

Website: www.unicef.org

Cover photo: © UNICEF/HQ94-1393/Shehzad Noorani

Acknowledgements

This report would not have been possible without the advice and contributions of many inside and outside of UNICEF who provided helpful comments and made other contributions. Significant contributions were received from the following UNICEF field offices: Albania, Armenia, Bolivia, Botswana, Brazil, Burkina Faso, Cambodia, Cameroon, China, Colombia, Dominican Republic, Ecuador, Egypt, Guinea-Bissau, Jordan, Kenya, Kyrgyzstan, Madagascar, Malaysia, Mexico, Myanmar, Nepal, Nigeria, Occupied Palestinian Territory, Pakistan, Papua New Guinea, Peru, Republic of Moldova, Serbia and Montenegro, Sierra Leone, Somalia, Sudan, The former Yugoslav Republic of Macedonia, Uganda, Ukraine, Uzbekistan, Venezuela and Viet Nam. Input was also received from Programme Division, Division of Policy and Planning and Division of Communication at Headquarters, UNICEF regional offices, the Innocenti Research Centre, the UK National Committee and the US Fund for UNICEF.

Sincere thanks to Hanna Polak, Elena Poniatowska and Bethany Stevens for their special contributions.

EDITORIAL

Patricia Moccia, *Editor-in-Chief*; David Anthony, *Editor*; Chris Brazier, *Principal Writer*; Hirut Gebre-Egziabher; Paulina Gruszczynski; Tamar Hahn; Annalisa Orlandi; Meredith Slopen.

POLICY GUIDANCE

Elizabeth Gibbons, *Chief*, Global Policy Section, Division of Policy and Planning; David Stewart, *Senior Policy Advisor*, Global Policy Section.

STATISTICAL TABLES

Trevor Croft, *Chief*, Statistical Information Section, Division of Policy and Planning; Nyein Nyein Lwin; Edilberto Loaiza; Mary Mahy; Tessa Wardlaw, Sandi Zinmaw.

PRODUCTION AND TRANSLATION

Jaclyn Tierney, *Production Editor*; Allyson Alert; Marc Chalamet; Emily Goodman; Amy Lai; Najwa Mekki; Lisa Mullenneaux; Carlos Perellón; Catherine Rutgers; Edward Ying, Jr.

PHOTO RESEARCH

Ellen Tolmie, *Photography Editor*; Nicole Toutounji.

COVER DESIGN

Michelle Siegel, *Design Manager*; Maggie Dich.

MAPS

National Geographic Society Mapping Services; Boris De Luca.

DESIGN AND PREPRESS PRODUCTION

Prographics, Inc.

PRINTING

Brodock Press

DISTRIBUTION

Aaron Ntungwun, *Distribution Manager*; Elias Salem; Chetana Hein.

THE STATE OF THE WORLD'S CHILDREN 2006

Contents

Forewords

Kofi A. Annan
Secretary-General
of the United Nationsvi

Ann M. Veneman
Executive Director, UNICEFvii

Chapter 1 1

Chapter 2 11

Chapter 3 35

Chapter 4 59

Chapter 5 85

References 89

Statistical Tables 95

General note on the data 96

Under-five mortality
rankings 97

Table 1: Basic Indicators 98

Table 2: Nutrition 102

Table 3: Health 106

Table 4: HIV/AIDS 110

Table 5: Education 114

Table 6: Demographic
Indicators 118

Table 7: Economic Indicators 122

Table 8: Women 126

Table 9: Child Protection 130

Summary Indicators 132

Measuring human development .. 133

Table 10: The Rate of
Progress 134

Index 138

Glossary 143

UNICEF Offices 144

Our Commitments to Children

Summary 1

PANELS

The Millennium Development Goals
are the central development objectives
of the Millennium agenda.....2

Defining exclusion and invisibility
of children.....7

FIGURES

1.1 Meeting the MDGs would transform
millions of children's lives in the
next 10 years4

1.2 Global progress towards reducing
under-five mortality by two thirds....5

1.3 At current rates of progress on
the MDGs, millions of children
who could have been reached
will miss out.....5

MAP

Education for All8

The Root Causes of Exclusion

Summary 11

PANELS

Why children in the least developed
countries risk missing out.....13

Income disparities and
child survival.....20

The marginalization of Roma
communities and their children24

Living with disability
by Bethany Stevens.....26

The Global Campaign on
Children and AIDS30

FIGURES

2.1 The least developed countries are
the richest in children12

2.2 Children living in the poorest
countries are most at risk of
missing out on primary and
secondary school.....14

2.3 Most of the countries where
1 in 5 children die before five have
experienced major armed conflict
since 1999.....14

2.4 'Fragile' States are among the
poorest15

2.5 Children account for an
increasing proportion of people
living with HIV16

2.6 In several regions, girls are more
likely to miss out on primary
school than boys19

MAP

A Decent Standard of Living.....32

3

4

5

Invisible Children

Summary35

PANELS

Children of the streets
by Elena Poniatowska42

Children and young people in
detention in Nigeria.....44

Early marriage and fistula.....47

The protective environment52

The links between child protection
and the Millennium Development
Goals.....53

FIGURES

3.1 Birth registration in the developing
world.....37

3.2 Orphaned children under age 18 in
sub-Saharan Africa, Asia and Latin
America and the Caribbean40

3.3 Early marriage in the developing
world.....46

3.4 Total economic costs and benefits
of eliminating child labour over the
period 2000-202048

3.5 Forced commercial sexual
exploitation.....49

3.6 Child labour in the developing
world.....50

3.7 Children in unconditional
worst forms of child labour
and exploitation.....51

MAP

Protecting Childhood.....56

Including Children

Summary59

PANELS

Statistical tools for monitoring the
Millennium agenda for children.....61

Monitoring the effectiveness of
budgets in meeting children's rights
in South Africa66

The Child Rights Index: Assessing
the rights of children in Ecuador
and Mexico70

UNICEF principles and guidelines for
ethical reporting on children76

Child labour and corporate social
responsibility: The UNICEF-IKEA
project to combat child labour.....78

Film-makers shine light on the lives
of excluded and invisible children80

FIGURES

4.1 Status of ratification of major
international treaties63

4.2 Budgeting for a child's right to
protection and development in
Zambia, 1991-2001.....65

4.3 Main activities of faith-based
organizations for orphans and
vulnerable children in southern
and eastern African countries.....73

MAP

Our Common Future82

Working Together

Summary85

PANELS

UNGEI: Making the goal of gender
equality in education a reality.....87

Excluded and Invisible

Message from the Secretary-General of the United Nations

Since its inception, the United Nations has sought to build a better, safer, more peaceful world for the world's children and to press governments to uphold their responsibilities for the freedom and well-being of their young citizens.

As we mark the UN's 60th anniversary by reaffirming our commitment to the Millennium Declaration and the Millennium Development Goals, we also reaffirm the centrality of children in our efforts. It is for future generations, even more than our own, that the United Nations exists.

The publication of this year's *State of the World's Children* coincides with the beginning of UNICEF's 60th year. The report sheds light on lives in a world that is often hidden or neglected – a world of vulnerability and exclusion. And it calls on all of us to speak up for the rights of children and to act on behalf of those who need our protection.

Five years into our work on the Millennium Development Goals, we can see the many ways in which the goals are about children. If we can get it right for children – if we can deliver on our commitments and enable every child to enjoy the right to a childhood, to health, education, equality and protection – we can get it right for people of all ages. I believe we can.

Kofi A. Annan

预览已结束，完整报告链接和二维

<https://www.yunbaogao.cn/report/index/report?report>