

Summary Report on Main Findings

National Child Labour Survey 2016 of Jordan

Center for Strategic Studies Unversity of Jordan

In Collaboration with: International Labour Organisation(ILO) & Minstry of Labour & Department of Statistics

Amman, August 2016

Summary Report on Main Findings

National Child Labour Survey 2016 of Jordan

Center for Strategic Studies Unversity of Jordan

In Collaboration with International Labour Organisation(ILO) & Minstry of Labour & Department of Statistics

Amman, August 2016

The designations employed in this International Labour Organization (ILO) supported publication, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the ILO 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 the publication does not constitute an endorsement by the ILO of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the ILO, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

Funding for this publication was provided by the United States Department of Labor (Project JOR/10/50/USA). This publication does not necessarily reflect the views or policies of the United States Department of Labor, nor does mention of trade names, commercial products, or organizations imply endorsement by the United States Government.

Research Team

Dr. Musa Shteiwi

Dr. Walid Alkhatib

Ahmad SaadEdeen

Design by Rania Meshal

Contents

I. INTRODUCTION AND SURVEY OBJECTIVES	6
A. Introduction	6
B. Survey Scope and Objectives	7
C. Child Labour Measurement Protocol	10
II. MAIN CONCEPTS AND DEFINITIONS IN CHILD LABOUR	12
A. Concepts and definitions	12
B. Statistical measurement framework	15
III. GENERAL POPULATION CHARACTERISTICS	16
IV. WORKING CHILDREN AND CHILD LABOUR	18
V. OTHER ACTIVITIES BY CHILDREN	22
A. School attendance	22
B. Household chores	25
C. Children grouped by activities	28
IV. CHARACTERISTICS OF WORKING CHILDREN	30
A. Industrial sector	30
B. Occupational group	31
C. Status in employment	31
D. Weekly hours of work	33
E. Earnings of working children	35
VII. ADDITIONAL CHILD LABOUR CONCERNS	36
A. Health and safety at work	36
B. Place of work	38
C. Other child work issues	40
i. Children at more than one job	40
ii. Children seeking work	41
iii. Age when children start to work	42
-	

I. INTRODUCTION AND SURVEY OBJECTIVES

A. Introduction

The Jordan National Child Labour Survey (NCLS) 2016 has been implemented by the Centre for Strategic Studies, University of Jordan, in consultation with the Ministry of Labour and the Department of Statistics of the Government of Jordan. Technical and financial support was provided by the International Labour Office (ILO) under its project "Moving towards a Child Labour Free Jordan (JOR/10/50/USA)" funded by the United States Department of Labor¹ in which the Ministry of Labour is the national partner.

The primary objective of the project and the NCLS 2016 is to provide an updated and comprehensive database on child labour in Jordan to support the creation of an enabling environment to combat child labour, by building on achievements made already in the country and to continue complementing other initiatives of the Government of Jordan and civil society aimed at reducing student drop-out from basic education, improving working conditions for youth, and progressively eliminating child labour. The findings of the Jordan NCLS 2016 shall facilitate also the process of informed and targeted policy making by the Ministry of Labour and Ministry of Social Development to combat the underlying factors leading to children labour.

The Jordan NCLS 2016 is a successor to the Child Labour Survey 2007 of Jordan that was also supported by the ILO, but is an advance in several respects. First, the survey estimates incorporate the guidelines and statistical measurement standards on child labour and relevant statistics of working children as contained in the Resolution concerning the statistics of child labour adopted in December 2008 at the 18th International Conference of Labour Statisticians. Second, the survey covered children within the age of 5 to 17 years. Third, to provide robust estimates of child labour within Jordan, the entire resident population of Jordan including migrants and refugee households was the survey target population. This last point is very relevant and important since the ground situation in Jordan over the past few years has been considerably altered due to the large influx of Syrian refugees.²

¹⁻ Funding for this publication was provided by the United States Department of Labor (Project JOR/10/50/USA). This publication does not necessarily reflect the views or policies of the United States Department of Labor, nor does mention of trade names, commercial products, or organizations imply endorsement by the United States Government.

² An unpublished report, supported by the ILO "Rapid Assessment on Child Labour in the Urban Informal Sector in three governorates of Jordan (Amman, Mafraq and Irbid)", January 2014, found that child labour in Jordan is increasing. The highest percentage of the surveyed child labourers were selling food and non-food items in the streets and in shops, as well as working in the service sector generally. This indicates that the informal sector is a place where child labourers are employed. From their work, child labourers are making very significant contributions to household incomes, especially among Syrian families. Economic pressures on families are increasing as the cost of living rises, and Syrian children's wages are contributing to rent and other basic household expenditures. Jordanian children contribute to rent and other household expenses, but also use their wages for entertainment purposes or for personal items such as mobile phone credit. There are risks that child labour will increase among Jordanians, as families appear to be accepting child work as a norm, while simultaneously finding that the schooling system is not of great value. As a result, the enrolment and school attendance rate is low among child labourers.

Due to these methodological improvements in the Jordan NCLS 2016, it is not strictly correct to compare the findings in this report to the estimates contained in the report on the Child Labour Survey 2007 of Jordan (except for the percentage of working children).

In recent years, Jordan has taken significant steps to to strengthen its policy responses to child labour. A Child Labour Unit has been established within the Ministry of Labour and the Ministry also chairs the National Committee on Child Labour (NCCL). In 2011, the Prime Minister approved the National Framework to Combat Child Labour (NFCCL), the implementation of which is being supported by the ILO. The NFCCL is designed to integrate efforts to combat child labour among the Ministries of Labour, Education, and Social Development to effectively tackle the identification and referral of child labour across Jordan. And in 2014 the Juvenile Law No. 32 was adopted by the Parliament resulting in a bigger role for the Ministry of Social Development in addressing child labour and the creation of a Child Labour Unit there as well.

This Summary Report presents the main features of the Jordan NCLS 2016 and its most relevant and important findings.¹

B. Survey Scope and Objectives

The Jordan NCLS 2016 was implemented with a sample size of 20,002 households selected randomly by a 3-stage sampling process across the entire country. It was designed to generate estimates disaggregated by the 12 governorates and the Zaatari refugee camp, as also breakdown by gender male/ female, children 5–17 years by major groups, rural/ urban residence, and nationality as Jordanian/ Syrian/ other nationalities.

¹⁻ The full Jordan National Child Labor Survey Report 2016, including a more detailed presentation of findings and estimates from the surveys, the technical details and questionnaire, will be disseminated in September 2016 by the Centre for Strategic Studies, University of Jordan, and the ILO.

Table 1: Distrib	Table 1: Distribution of Sampled Households : (unweighted)								
Governorates:	Urban	Rural	Total						
Amman	6684	456	7140						
Balqa	1044	384	1428						
Zarqa	2808	156	2964						
Madaba	336	144	480						
Irbid	2951	648	3599						
Mafraq	335	516	851						
Jerash	432	204	636						
Ajloun	336	132	468						
Karak	264	528	792						
Tafeileh	216	120	336						
Ma'an	180	168	348						
Aqaba	300	60	360						
Zaatari refugee camp	600	0	600						
Jordan (Total)	16486	3516	20002						

The distribution of the sampled households is provided in below.

A national stakeholders' workshop was held on 4 June 2015 in Amman on the proposed Jordan NCLS 2015-16 to obtain views of the National Committee on Child Labour, ILO constituents [Ministry of Labour, and employers' and workers' associations], concerned government ministries/ offices, and other stakeholders on the critical survey specifics for data collection in order that, both, the survey process and the data collection instrument (that is, the questionnaire) are suitably designed. It was agreed that:

- 1. The survey target population be all persons 5 17 years residing in Jordan.
- 2. The estimates of working children and child labour shall be classified by:
 - (i) Male female gender;
 - (ii) Age-groups to reflect school levels and minimum legal age for work;
 - (iii) Rural urban residence;
 - (iv) Major nationality groups, namely, Jordanian, Syrian, and others; and(v) All 12 governorates.

- 3. Identification of the main economic sectors/ geographical areas/ patterns of work/ types of economic activities (jobs)/ etc. where child labour is found, with special focus on agriculture, and child workers in own family farm/ business.
- 4. Classification of child workers by industry/ occupation/ status in employment.
- 5. Earnings, weekly hours of work, etc. of child workers.
- 6. Education levels/ schooling status, and reasons for working/ school dropout.
- 7. Engagement in household chores (weekly hours, main types of chores).
- 8. Health and safety issues at work place; violence/ abuse at workplace.

C. Child Labour Measurement Protocol

The child labour measurement protocol for the Jordan NCLS 2016 is illustrated by the four (4) main aggregates that are estimated as the most important statistics from the survey.

Desegregation of each aggregate and the major activities and characteristics of working children by gender, age-groups, rural-urban residence, nationality, and governorates constitute the essence of the findings contained in the Jordan NCLS 2016 Report.

The following chapter illustrates the statistical measurement framework for working children, child labour and hazardous work applied for the estimates contained in this Report. The measurement framework is based on the guidelines provided by the Resolution concerning statistics of child labour adopted at the Eighteenth International Conference of Labour Statisticians in December 2008, and take into account the provisions in the national legislation in Jordan on compulsory schooling and employment, especially of juveniles.

II. MAIN CONCEPTS AND DEFINITIONS IN CHILD LABOUR

A. Concepts and definitions

Household: A household is defined as a person or group of persons who live together in the same house or compound, who share the same housekeeping arrangements and who are catered for as one unit. Members of a household are not necessarily related to each other either by blood or marriage. In order to be considered a household member, a person must reside with the other household members in the dwelling for six months or more and must not be a member of any other household. Institutions such as military forces barracks, prisons, orphanages, etc. are treated as households.

Child: In line with the 1989 UN Convention on the Rights of the Child (CRC) and the 1999 ILO Convention (No. 182) on the Worst Forms of Child Labour (WFCL), a child is defined as an individual under the age of 18. In addition, the Jordanian Labour Law No. 8 of 1996 defines a 'juvenile' as "Every person, male or female, who reached the age of seventeen and not yet eighteen." For this survey, the target population for measuring child labour comprises all persons in the age group from 5 to 17 years, where age is measured as the number of completed years at the child's last birthday.

The child population and its characteristics is analysed by the age-groups 5-11 years, 12-14 years and 15-17 years. The exceptions are (i) the table concerning school attendance, where the category 16-17 years is used to distinguish the age where school is no longer compulsory, and (ii) in the definition of hazardous work where the category 16-17 years (juvenile) is applied to distinguish a child who is above the Jordanian minimum age for employment.

Employment: Persons in employment are defined as all those of working age who, during a reference period of seven days, were engaged in any activity to produce goods or provide services for pay or profit. They comprise: (i) Employed persons "at work", i.e. who worked in a job for at least one hour; and (ii) Employed persons "not at work" due to temporary absence from a job, or to working-time arrangements (such as shift work, flexitime and compensatory leave for overtime).

Children in employment ('working children' or 'children in economic activity'): Children are defined as 'in employment' or as 'working children' if they worked for at least one hour during the survey reference period (1 week) or if they had a job or business from which they were temporarily absent. Such work may be on full-time or part-time basis, paid or unpaid. **Child labour:** Child labourers are defined as children who are engaged in work unsuitable for their capacities as children or in work that may jeopardize their health, education or moral development. The definition is based on ILO Convention No. 138 on minimum age and ILO Convention No. 182 on the worst forms of child labour, taken in conjunction with relevant clauses on employment of juveniles in the Jordan Labour Law No.8 of 1996. Taking into account the minimum age for employment in Jordan (16 years) and the definition of hazardous work (see below), child labour is defined as:

- i) All children in employment under the age of 16 years;
- ii) Children aged 16 -17 years employed for more than 36 hours per week; and
- iii) Children under the age of 18 years engaged in designated hazardous work.

Hazardous work by children: Hazardous work by children engaged in such work are defined based on the guidelines provided under ILO Convention No. 182 on the worst forms of child labour. Hazardous work is work that might be harmful to a child's physical, social or psychological development. The latter category has been defined in detail by the Jordanian Ministry of Labour in 2011, in line with Article 74 of Labour Law No. 8 of 1996, via Official Gazette on Decision issued by the Minister of Labour called "Decision on Dangerous, Strenuous or Health-Hazardous Forms of Labour for Juveniles for the Year 2011". Such work includes that which involves the use of dangerous machinery and equipment; the use and manufacture of explosives; working with fire, gas or chemicals; guarding duties; work that requires excessive physical or repetitive effort; work that takes place in dusty, noisy, extremely hot or cold, or otherwise unhealthy environments; work that takes place underwater; work in mines and at construction sites; and work in hotels, restaurants, clubs and nightclubs.

Household chores (also called '*unpaid household services*'): Refers to all children aged 5-17 years who, during a short reference period were engaged in any unpaid activity to provide services for their own household or family, such as preparing and serving meals; mending, washing and ironing clothes; shopping; caring for siblings and sick/disabled household members; cleaning and maintaining the household dwelling; repairing household durables; and transporting household members and their goods. *Engagement in 'household chores' is not included in the estimate of 'working children'*.

Worst forms of child labour (WFCL)': By ILO's Convention No. 182 these are:

- All forms of slavery or practices similar to slavery, such as the sale and trafficking of children, debt bondage and serfdom, as well as forced or compulsory labour, including forced or compulsory recruitment of children for use in armed conflict;
- The use, procuring or offering of a child for prostitution, for the production of pornography or for pornographic performances;
- The use, procuring or offering of a child for illicit activities, in particular for the production and trafficking of drugs as defined in relevant international treaties; and
- Work which, by its nature or the circumstances in which it is carried out, is likely to harm the health, safety or morals of children (also called *'hazardous work'*).

Among WFCL, the Jordan NCLS survey measured only child labour in hazardous work.

Usual activity status: Work status over a 12-month reference period. (While the survey has collected this information, the estimates in the Child Labour in Jordan 2015 Report are based only on the data collected *over the reference period of 7 days.*)

Job: A job is defined as a set of tasks and duties which are carried out by, or can be assigned to, one person for a single economic unit. Persons may have one or more jobs.

Occupation: The term "occupation" refers to the kind of work done by the person in a specific job, irrespective of his/her status in employment (employee or self-employed) and of the kind of goods or services produced by the establishment where the person works (industry).

Industry: Industry refers to the type of economic activity carried out by the establishment, business or organization where the person holds a job, including own account enterprises. The type of economic activity is determined by the main goods and services produced or provided to other units or persons. An industry is a group of units which carry out similar economic activities.

B. Statistical measurement framework

Jordan NCLS 2016: Framework for statistical identification of 'child labour' and 'juveniles in hazardous work' among child population 5-17 years

Age group					
		Worst forms of child labour			
	per week in non- hazardous work occupations notif as hazardous PLUS in hazardous				
			1 hour and more in industries and occupations notified as hazardous PLUS in hazardous work conditions	than hazardous work'	
Children aged 5 years and Children within the age covered by compulsory schooling (5 year 8 months - 15 years)	A = 24744	B = 8546	B = 12600	Children trafficked for work; forced and bonded child labour; commercial sexual exploitation of children; use of children for illicit	
Juveniles (years 17–16)	C = 6321	B = 12167	B = 11604	activities and armed conflict (also called the 'unconditional worst forms of child labour') [NOT COVERED BY THE JORDAN NCLS 2016]	

- **A** Child labour (aged 5 15 years) not in hazardous work
- **B** Child labour (aged 5 15 years) & juveniles (aged 16 17 years) in hazardous work
- C Juveniles (aged 16 17 years) in permissible work

Children in Employment (Working children	n) =	$\mathbf{A} + \mathbf{B} + 0$	C =	75'982
Child Labour	=	$\mathbf{A} + \mathbf{B}$	=	69'661
Hazardous Work by Children	=	В	=	44'917

III. GENERAL POPULATION CHARACTERISTICS

According to the Jordan NCLS 2016, the total population of Jordan in 2016 was about 9.53 million (Table 2), with by and large evenly balanced shares of female and male populations of about 50.7 and 49.3 percent, respectively.¹

The target population for the survey is the population in the age range from 5 to 17 years which is 4.03 million and constitutes about 42 percent of the country's population. The survey determined that of the child population (5-17 years), 2.076 million are boys and 1.96 million are girls.

Table 2: Age-sex composition of Jordan Population (Survey estimate)									
Age group /	Pe	rcentage distrib	ution						
Nationality	Male	Female	Total						
Age-groups:	Age-groups:								
0 – 4	10.82	11.00	10.91						
5 - 11	24.98	24.63	24.81						
12 – 14	9.47	9.03	9.25						
15 – 17	8.35	8.09	8.22						
(5 – 17)	42.79	41.76	42.28						
18 - 64	45.38	46.01	45.69						
65+	1.01	1.23	1.12						
Total: Jordan	100	100	100						

By gender distribution, the shares of boys and girls are 51.3 and 48.7 percent, respectively, which translates to a boys-to-girls ratio of 1.06 for Jordan as a whole (Table 3). A majority of the children fall in the age group of 5-11 years (58.7 percent), followed by 12-14 years group accounting for 21.9 percent. The lowest share is observed for those aged 15-17 years at 19.4 percent.

¹⁻ The survey estimates will not be same as the results of the Jordan Population Census 2016. The divergence of the survey estimate from the Census result is due to the difference in population coverage: while the Census is conducted on all types of households, the Jordan NCLS 2016 (like most household sample surveys), was restricted to only conventional households and institutional households were excluded.

An overwhelming majority (almost 84 percent) of children reside in the urban areas.

domain								
		Number		Perce	Percent distribution			
	Boys	Girls	Total	Boys	Girls	Total	Girls ratio	
Total				51.34%	48.66%	-	1.05	
children (Jordan)	2'069'273	1'961'111	4'030'384	100	100	100	1.06	
			Age grou	ıp				
5-11 years	1'207'746	1'156'850	2'364'596	58.40	59.00	58.70	1.04	
12-14 years	457'844	424'171	882'015	22.10	21.60	21.90	1.08	
15-17 years	403'683	380'090	783'773	19.50	19.40	19.40	1.06	
			Type of resid	lence				
Urban	1'736'843	1'643'228	3'380'071	83.90	83.80	83.90	1.057	
Rural	332'430	317'883	650'313	16.10	16.20	16.10	1.046	
			Geographical	domain				
Amman	858'144	816'711	1'674'856	41.50	41.60	41.60	1.051	
Balqa	107'255	97'933	205'188	5.20	5.00	5.10	1.095	
Zarqa	307'383	286'723	594'107	14.90	14.60	14.70	1.072	
Madaba	41'212	36'700	77'912	2.00	1.90	1.90	1.123	
Irbid	380'653	367'110	747'763	18.40	18.70	18.60	1.037	
Mafraq	94'248	90'727	184'975	4.60	.60	4.60	1.039	
Jerash	51'844	50'183	102'028	2.50	2.60	2.50	1.033	
Ajloun	40'073	33'602	73'675	1.90	1.70	1.80	1.193	
Karak	66'281	67'770	134'051	3.20	3.50	3.30	0.978	
Tafeileh	20'763	19'914	40'677	1.00	1.00	1.00	1.043	
Ma'an	29'977	29'976	59'953	1.40	1.50	1.50	1.000	
Aqaba	43'840	37'975	81'814	2.10	1.90	2.00	1.154	
Zaatari refugee camp	27'600	25'786	53'386	1.30	1.304	1.30	1.070	

 Table 3: Child population 5-17 years by age-group, sex, residence and geographical domain

No appreciable variation is observed in the distribution of children between the two sexes in all the age groups, and also among urban and rural areas.

Some variation in the gender (boy-to-girls) ratio is noted among the governorates and is highest for Ailoun (1.193) and lowest for Karak (0.978).

IV. WORKING CHILDREN AND CHILD LABOUR

Out of approximately 4.03 million children aged 5 - 17 years, about 1.89 percent, that is, 0.076 thousand children (75,982) were engaged in economic activities. Of all children engaged in economic activities, 88.3 percent (67,114) were boys and only 11.7 percent (8,868) were girls (Table 4). Therefore, the 'worker-population ratio' (WPR) for boys was 3.24 against only 0.45 for girls (Table 5).

As may be expected, in respect of distribution of working children among age-groups, as is noted in Table 4, the highest number/percentage of children engaged in economic activities was for the age group of 15-17 years (43,556 or 57.3 percent), compared to the other age groups of 12-14 years (20,615 or 27.1 percent) and 5-11 years (11,810 or 15.5 percent).

Participation in economic activities was lower among children from urban areas (1.73 percent) than among children from rural areas (2.66 percent). The same pattern is observed for both boys and girls (Table 5).

By nationality, Table 6 illustrates that the highest WPR is noted for Syrian children at 3.22 percent, followed by other nationalities at 1.98 percent. Children who are Jordanians have the lowest WPR at 1.75 percent.

Table 4: Working children by sex, age-group, residence and nationality									
Cotogowy	Residence		Age-group						
Category	Urban	Rural	5 - 11	12 - 14	15 – 17	Total			
Jordan	58702	17279	11810	20615	43556	75982			
Percent distribution	77.26	22.74	15.54	27.13	57.32	100			
Boys	52502	14612	9074	18017	40023	67114			
Relative share (Boys)	89.4	84.6	76.8	87.4	91.9	88.3			
Girls	6200	2667	2736	2598	3533	8868			
Relative share (Girls)	10.56	15.43	23.17	12.6	8.11	11.67			
Jordanian	45272	15516	9785	17049	33953	60787			
Relative share Jordan	77.10%	89.80%	82.90%	82.70%	78.00%	80.00%			
Syrian	9704	1394	1492	2815	6791	11098			
Relative share Syrian	16.50%	8.10%	12.60%	13.70%	15.60%	14.60%			
Other Nationality	3727	369	533	750	2813	4096			
Relative share Others	6.30%	2.10%	4.50%	3.60%	6.50%	5.40%			

Considering distribution by governorates, the highest number of child workers are in Amman where the WPR is 1.65 percent, but is below the national average (1.89). The distribution of the working children by geographical domains points to a high order of regional variation in the WPR. As Table 5 illustrates, the highest WPR (4.22 percent) is for Karak, and is also higher than the national average (at 2.1 percent or more) in Mafraq, Jerash, Ajloun, Tafeileh, Ma'an, Aqaba, and Zaatari refugee camp. At the other extreme, Balqa has a WPR of just 0.95 percent. The table also indicates a clear divergence between the WPRs of boys and girls, with that of boys always much higher than that of girls. In fact, the WPR for boys is the highest in Jordan at 6.46 percent in Karak, followed by 5.83 percent in Ma'an and 5.12 percent in Jersah. The WPR for boys is also high in Tafelleh (4.85 percent) and Aqaba (4.81 percent).

Table 5: Number and percent of working children by sex and geographical domain									
	Working	children	Boy	ys	Girls				
Geographical domain	Number	WPR*	Number	WPR*	Number	WPR*			
Jordan - All	75982	1.89	67114	3.24	8868	0.45			
Jordan - Urban	58702	1.73	52502	3.02	6200	0.38			
Jordan - Rural	17279	2.66	14612	4.40	2667	0.84			
Amman	27651	1.65	24674	2.88	2976	0.36			
Balqa	1952	0.95	1892	1.76	59	0.06			
Zarqa	9523	1.60	8840	2.88	683	0.24			
Madaba	1432	1.84	988	2.40	444	1.21			
Irbid	13899	1.86	12343	3.24	1555	0.42			
Mafraq	4100	2.22	3873	4.11	227	0.25			
Jerash	2943	2.88	2654	5.12	289	0.58			
Ajloun	2201	2.99	1676	4.18	525	1.56			
Karak	5661	4.22	4280	6.46	1380	2.04			
Tafeileh	1140	2.80	1008	4.85	132	0.66			
Ma'an	1941	3.24	1749	5.83	191	0.64			
Aqaba	2422	2.96	2108	4.81	314	0.83			
Zaatari refugee camp	1119	2.10	1028	3.72	91	0.35			

*WPR = Worker-Population Ratio expressed as percentage

Table 6: Key estimates of working children, child labour and hazardous child labour									
	Gender		Nationality						
	Total Boys Girls Jordanian				Syrian	Other Nationality			
Child Population (CP)	4'030'384	2'069'273	1'961'111	3'478'876	344'748	206'760			
Working Children (WC)	75'982	67'114	8'868	60'787	11'098	4'096			
Child Labour (CL)	69'661	62'212	7'449	55'492	10'509	3'659			
Hazardous Child Labour	44'917	42'524	2'393	33'509	33'509 8'801	2'607			
WC (percent of CP = WPR*)	1.89	3.24	0.45	1.75	3.22	1.98			
Child labour (percent of CP)	1.73	3.01	0.38	1.60 3.05		1.77			
Hazardous CL (percent of CP) *WDD - Worker D	1.11	2.06	0.12	0.96	2.55	1.26			

*WPR = Worker-Population Ratio expressed as percentage

In Jordan, its is estimated that most of the working children (91.7 percent) are in child labor. As is shown in Table 6, of the 75,982 working children, the vast majority at 69,661 are classified by the Jordan NCLS 2016 to be in child labour. The framework for the statistical measurement of child labour and hazardous work for Jordan has been provided earlier in this report in Chapter II Section B. Following, child labour in Jordan comprises child workers below the legal minimum age of employment (16 years), juveniles aged 16 and 17 years who work excess hours in work that they are permitted to be employed in (that is, more than 36 hours of work weekly), children who are engaged in hazardous work notified by the Official Gazette of 2011, and children for whom it has been responded in the survey questionnaire that they face one or more of the health and safety hazards at their workplace.

Table 7 provides the distribution of child labour and hazardous child labour by agegroup and by gender. For child labour, across age-groups, it is seen that 53 percent are in the highest age-group of 15-17 years, while 30 percent are aged 12-14 years and 17 percent are of age 5-11 years.

In regard to hazardous child labour, most (over 71 percent) are aged 15-17 years, while 20 percent are in the age-group 12-14 years. For the youngest child workers 5-11 years, they form 8 percent.

Table 7: Child workers in child labour and hazardous child labour							
Age	Total		Bo	Boys		rls	
Group	Number	percent	Number	percent	Number	Percent	
			Child labour	r			
Total	69'661	100	62'212	100	7'449	100	
5 - 11	11810	16.95	9074	14.59	2736	36.74	
12 - 14	20615	29.59	18017	28.96	2598	34.88	
15 – 17	37235	53.45	35121	56.45	2114	28.38	
		Haz	ardous child l	abour			
Total	44'917	100	42'524	100	2'393	100	
5 - 11	3733	8.30%	3148	7.40%	586	24.50%	
12 – 14	9018	20.10%	8331	19.60%	687	28.70%	
15 – 17	32165	71.60%	31045	73.00%	1120	46.80%	

V. OTHER ACTIVITIES BY CHILDREN

A. School attendance

In Jordan, over 92 percent of children aged 5-17 years are attending schools. Agewise disaggregation reveals that close to 95 percent of children in the age groups 5-11 years and 12-14 years go to schools.

Tabl	e 8: Percent of ch		5-17 years atte	nding school by	sex, age-grou	ıp				
		and geogr	raphical domai	in						
		Percent of children currently attending school								
		Gend	ler		Nationality					
	Total children	Boys	Girls	Jordanian	Syrian	Other Nationality				
Jordan (number)	4'030'384	2'069'273	1'961'111	3'478'876	344'779	206'729				
In school	3'734'028	1'900'708	1'833'321	3'296'808	250'067	187'154				
Jordan	92.60%	91.90%	93.50%	94.80%	72.50%	90.50%				
		Resi	dence type							
Urban	92.50%	91.70%	93.30%	94.70%	72.90%	91.00%				
Rural	93.50%	92.50%	94.50%	94.90%	68.20%	84.00%				
	• •	Age g	roup (years)	<u>.</u>	^	<u>^</u>				
5 - 11	94.70%	94.40%	95.00%	96.50%	80.40%	92.70%				
12 - 14	94.90%	94.80%	95.00%	96.90%	71.10%	94.60%				
15-17	83.90%	80.80%	87.20%	87.50%	39.80%	78.10%				
of which: 15 years	88.92%	87.46%	90.52%	92.71%	46.98%	85.66%				
16-17 years	80.88%	76.70%	85.26%	84.42%	34.56%	73.41%				
		Geogra	phical domain			•				
Amman	92.60%	91.90%	93.30%	94.20%	74.90%	90.40%				
Balqa	93.70%	92.50%	95.00%	95.30%	64.10%	90.40%				
Zarqa	92.50%	91.80%	93.20%	94.10%	68.40%	89.20%				
Madaba	94.90%	93.30%	96.70%	95.90%	69.60%	96.80%				
Irbid	93.50%	93.00%	94.10%	95.60%	74.50%	96.50%				
Mafraq	90.00%	88.90%	91.10%	93.90%	68.60%	92.60%				
Jerash	94.80%	94.60%	95.10%	97.20%	76.80%	88.90%				
Ajloun	94.80%	94.70%	95.00%	96.80%	74.40%	100.00%				
Karak	96.00%	95.10%	96.90%	97.10%	74.80%	89.40%				
Tafeileh	95.00%	94.40%	95.50%	95.40%	86.00%	59.20%				
Ma'an	89.00%	87.00%	90.90%	92.10%	66.00%	91.80%				

Aqaba	93.40%	90.80%	96.50%	94.80%	47.80%	92.70%
Zaatari refugee camp	71.30%	66.60%	76.40%	0.00%	71.30%	0.00%

The percentage of school attending children is visibly lower at 84 percent in the highest age group of 15-17 years. The main reason for the dip in school attendance is that the age-group includes juveniles aged 16 and 17 years who are legally permitted to work up to 36 hours per week, and clearly a significant proportion of such children discontinue their studies at this stage to join the labour market as workers at an early age. It is noted in Table 8 that the school attendance rate which is almost 89 percent for children who are 15 years, falls to below 81 percent for those aged 16-17 years.

School attendance of rural children is marginally higher than for urban children, and that of girls is slightly higher than of boys.

The Jordan NCLS 2016 covered the Syrian refugee camps, and it is observed by nationality basis, while, on average, close to 95 percent of Jordanian children aged 5-17 years where in school, the corresponding school attendance rate was 90.5 percent for other nationalities and only 72.5 percent for all Syrians (including Syrian households inside the refugee camps and those households living normally outside with the general population).

Among geographical domains, all governorates had school attendance rates of 90 percent or more, and the lowest is for Ma'an at 89 percent. The overall school attendance rate for children in the Zaatari refugee camp was 71.3 percent, with that for boys at 66.6 percent and 76.4 percent for girls.

Table 9: Percent distribution of reason for not attending school contd.								
Percent distribution of reason for not attending school by children								
Domain	Too young for school	Disability/ illness	No school/ School too far/ No teachers	Cannot afford school	Family did not allow schooling	School is not safe		
All Jordan	40.30%	17.30%	3.80%	23.90%	2.80%	0.90%		
Sex								
Boys	40.30%	18.60%	2.60%	23.40%	2.70%	1.20%		
Girls	40.30%	15.90%	5.30%	24.60%	2.90%	0.50%		
Age-group (years)								
5-11	47.40%	11.50%	3.70%	26.00%	1.90%	0.60%		
12-14	0.00%	50.20%	4.40%	11.20%	7.80%	2.60%		
15-17	0.00%	50.10%	5.00%	13.00%	8.30%	2.50%		
Nationality								
Jordanian	44.20%	23.30%	2.70%	18.00%	3.10%	0.50%		
Syrian	34.20%	7.00%	6.30%	34.20%	2.70%	2.00%		

nationality 55.00 % 15.50 % 1.00 % 20.00 % 0.00 %

Т	Table 9: Percent distribution of reason for not attending school contd.								
	Percent of children not attending school by reason								
Domain	Not interested in school/ education is not important	Because of Immigra- tion	Help with household chores & Family Business	No official documents	Other including 'No available seat at school'	Total			
All Jordan	6.50%	1.60%	0.10%	0.80%	2.00%	100%			
			Sex						
Boys	7.10%	1.20%	0.20%	0.90%	1.80%	100%			
Girls	5.80%	2.10%	0.10%	0.60%	2.10%	100%			
	Age-group (years)								
5-11	4.60%	1.80%	0.10%	0.90%	1.60%	100%			
12-14	17.40%	1.00%	0.80%	0.00%	4.70%	100%			
15-17	17.90%	0.00%	0.00%	0.00%	3.30%	100%			
	Nationality								
Jordanian	6.40%	0.00%	0.20%	0.00%	1.80%	100%			
Syrian	5.40%	4.90%	0.10%	1.20%	2.10%	100%			
Other nationality	13.00%	0.00%	0.00%	5.80%	3.00%	100%			

The survey enquired into the reasons why some of the children in the target age range of 5 -17 years did not attend school. A variety of pre-coded response options were provided, and for the country as a whole the main reasons were being too young for school (40 percent), family could not afford schooling (23 percent) and due to disability/ illness (17 percent). About 6.5 percent considered that schooling/ education is not so important. This same pattern is more or less observed for both boys and girls.

By nationality, is is noted that for Syrians and other nationalities (excluding Jordanians), not being able to afford schooling becomes a more important reason for not attending school, than is for Jordanians.

B. Household chores

In the study of child labour, engagement in household chores by children is important since the time spent in it may sometimes adversely affect school attendance, especially for girls. The major household chores children have to attend to are shopping for household, cooking, cleaning, washing clothes, caring for children and old/sick family members. In Jordan, except shopping for the household which involves stepping outside the house and is mostly assigned to boys, the remaining major household chores are mainly in the domain of girls. The estimates of children (separately classified as working and non-working) in household chores is provided by sex and by age-groups to bring out the differences based on these 3 criteria. The highest share of the child population in household chores is of children 15-17 years for both working and non-working segments.

Over 30 percent of the children spent at least one hour in the past 7 days in household chores. The average weekly hours engaged in household chores for all Jordan is 7.16 hours, but for girls is 8.7 hours against 6.4 for boys. Participation by rural children of both sexes is slightly higher than for urban children in terms of average hours spent weekly on household chores. The highest number of weekly hours spent in household chores at 10.73 hours is by girls in the age-group 15-17 years.

By nationality, the pattern of girls spending more hours weekly in performing household chores is confirmed, and is highest for Syrian girls who devote on average 10.67 hours every week in such tasks.

Table 10: Percent of children performing at least one hour of household tasks in 7days and average hours worked by sex, area of residence and age-group								
Domain	Percent of c least 1 hour c 7 days			Average weekly hours spent for household tasks				
	Total	Boys	Girls	Total	Boys	Girls		
All Jordan (number)	1232195	582645	649550	7.61	6.4	8.7		
All Jordan (percent)	30.60%	47.30%	52.70%	-	-	-		
Area type								
Urban	84.30%	47.80%	52.20%	7.54	6.37	8.61		
Rural	15.70%	44.50%	55.50%	8.02	6.6	9.15		
Age group (year)								
5 - 11	38.40%	50.40%	49.60%	6.44	6.16	6.73		
12 - 14	32.50%	46.50%	53.50%	7.83	6.54	8.95		
15 – 17	29.00%	44.00%	56.00%	8.92	6.61	10.73		
Nationality								
Jordanian	87.20%	47.60%	52.40%	7.51	6.37	8.54		
Syrian	7.50%	46.30%	53.70%	8.93	6.92	10.67		
Other nationalities	5.30%	44.30%	55.70%	7.38	6.15	8.36		

Table	Table 11: Percent of children (working and non-working) in household chores								
Percentage of children performing household chores in past 7 days by type of chores									
Domain	Cooking	shopping for household	cleaning utensils/ house	washing clothes	minor house-hold repairs	caring for children / old, sick	other household tasks		
All Children									
All-Jordan	5.00%	16.60%	19.10%	7.40%	2.50%	11.30%	0.10%		
Boys	0.70%	25.80%	8.90%	0.90%	4.30%	6.50%	0.10%		
Girls	9.50%	6.90%	29.80%	14.40%	0.70%	16.30%	0.10%		
Age group									
5-11	1.10%	12.80%	11.30%	2.30%	0.80%	7.00%	0.10%		
12-14	8.00%	22.90%	29.60%	12.80%	4.20%	17.60%	0.10%		
15-17	13.40%	21.10%	30.80%	17.00%	6.00%	16.90%	0.10%		
Working Children									
All-Jordan	4.60%	36.30%	15.20%	4.70%	9.90%	9.80%	0.20%		
Boys	1.20%	39.30%	9.40%	0.50%	10.90%	7.00%	0.20%		
Girls	30.40%	13.40%	59.00%	36.00%	2.10%	31.30%	0.00%		
			Age group						
5-11	4.20%	36.90%	18.60%	3.60%	2.20%	15.80%	0.00%		
12-14	5.10%	41.50%	21.90%	6.50%	13.60%	13.90%	0.00%		
15-17	4.50%	33.60%	11.10%	4.10%	10.20%	6.20%	0.30%		
			Non-Work	ing Childre	n				
All-Jordan	5.00%	16.20%	19.20%	7.50%	2.40%	11.30%	0.10%		
Boys	0.70%	25.30%	8.90%	0.90%	4.10%	6.40%	0.10%		
Girls	9.40%	6.90%	29.70%	14.30%	0.70%	16.20%	0.10%		
			Age group						
5-11	1.00%	12.70%	11.20%	2.30%	0.70%	7.00%	0.10%		
12-14	8.10%	22.40%	29.80%	12.90%	3.90%	17.70%	0.10%		
15-17	14.00%	20.30%	31.90%	17.80%	5.70%	17.50%	0.10%		

C. Children grouped by activities

The combination of activities the children are engaged in is also of interest, and for the purpose the child population 5-17 years may be disaggregated into 8 non-overlapping activity groups that involve engagement in economic activity, household chores, and education. In the chart that follows the survey findings on the combination of the two main activities by children, namely, work and education is presented.

Table 12: Percent distribution of children by combination of activities									
Activity combination	Perc	ent distribut	ion by activit	ies	Number	Nationality			
	5 - 11	12 – 14	15 - 17	(5 - 17)	of children 5-17 years	Jordanian	Syrian	Other Nationality	
Jordan	100	100	100	100	4'030'384	100	100	100	
Working only	0.03%	0.35%	2.65%	0.61%	24'578	0.50%	1.64%	0.72%	
Attending school only	74.85%	51.10%	44.63%	63.78%	2'570'452	64.88%	53.82%	61.77%	
Involved in household chores only	0.39%	2.09%	5.83%	1.82%	73'406	1.22%	7.38%	2.62%	
Working and studying	0.23%	0.71%	0.69%	0.42%	17'037	0.45%	0.24%	0.29%	
Working and involved in household chores	0.01%	0.27%	1.24%	0.30%	12'250	0.23%	1.00%	0.47%	
Attending school and involved in household chores	19.39%	42.09%	37.59%	27.90%	1'124'422	28.86%	18.13%	27.97%	
Working, attending school and involved in household chores	0.24%	1.02%	0.97%	0.55%	22'117	0.57%	0.34%	0.49%	
Neither activity	4.87%	2.38%	6.38%	4.62%	186'122	3.29%	17.45%	5.65%	

It is noted that children in the youngest age-group 5-11 years reflect the highest share of almost three-fourths of its child population who are attending school only. Another 20 percent is attending school and involved in household chores, while the remaining 5 percent is doing no major activity (are perhaps those who are too young to go to school). The share of the child population attending school only decreases with a movement to the higher age-groups, and is largely compensated by increased involvement in household chores. In fact, for the age-group 15-17 years, almost 6 percent of children of this age are engaged only in household chores and are mainly girls.

The other notable features revealed in Table 12 are that (as may be expected) about 2.65 percent of children aged 15-17 years are working only, and that 17.45 percent of the Syrian population is not engaged in any activity.

Further analysis indicated that of all (Jordanian, Syrian and other nationalities) such

'inactive' children taken together about 62 percent were in the age-group 5-11 years and therefore a large number of them might be too young to enter school, while about 27 percent were in the age-group 15-17 years and perhaps in the search (or in wait) for a job.

IV. CHARACTERISTICS OF WORKING CHILDREN

A. Industrial sector

The major industrial sectors of employment for working children in Jordan are agriculture, forestry and fishing (27 percent), followed by wholesale and retail trade, etc. (29 percent), and household business activities or home-based production (8 percent). Also important were manufacturing and construction (each sector accounting for about 11 percent).

By age-group, the importance of agriculture, forestry and fishing declines from 55 percent for the youngest 5-11 years to 36 percent for those who are 12-14 years and still lower to 15 percent for the 15-17 years age-group. A similar declining share in employment is observed for household business activities or home-based production, while an increasing share with the movement to higher age-groups is recorded for wholesale and retail trade, manufacturing and construction sectors.

By nationality, the pattern of employment sectors is different for Jordanian children, as compared Syrian children and of other nationalities. For the latter groups, the most important source of work is wholesale and retail trade, and construction, followed by manufacturing. Agriculture and allied sector is of relatively less importance.

Table 13: Working children by major industry and age-group									
				Total		Nationality	y		
Major Industry sector	5 - 11	12 – 14	15 – 17	(5 – 17)	Jordanian	Syrian	Other Nationality		
All working children	100	100	100	100	100	100	100		
Agriculture, forestry and fishing	55.70%	36.70%	15.50%	27.50%	31.90%	10.50%	7.90%		
Mining and quarrying	0.00%	0.00%	0.40%	0.20%	0.10%	0.80%	0.00%		
Manufacturing	1.90%	8.60%	15.10%	11.30%	10.60%	14.40%	12.80%		
Electricity, gas, & water supply	0.00%	0.00%	0.10%	0.10%	0.10%	0.00%	0.00%		
Construction	7.00%	8.80%	14.20%	11.60%	8.70%	21.00%	28.80%		
Wholesale & retail trade; repair of motor vehicles etc.	20.30%	28.60%	32.30%	29.40%	27.90%	35.10%	36.80%		
Accommodation and food service activities	0.60%	2.70%	6.00%	4.30%	3.60%	7.20%	5.80%		
Transportation and Storage	0.00%	0.80%	1.00%	0.80%	0.70%	0.30%	3.10%		
Administrative and support service activities	0.00%	0.00%	1.10%	0.60%	0.70%	0.60%	0.00%		
Household activities as an entrepreneur, household activities to produce goods and services for its own use	13.90%	11.20%	5.20%	8.20%	9.00%	5.20%	3.80%		

Other services	0.60%	2.60%	9.20%	6.10%	6.70%	4.90%	1.00%
Number of working children	11'810	20'615	43'556	75'982	60'787	11'098	4'096

B. Occupational group

The preferred occupations are elementary occupations (33 percent), craft and related trades (28 percent) and service and sales work (28 percent). By age-group, elementary occupations are most important (62 percent) for the youngest age-group of 5-11 years, and its share decreases gradually for the higher age-groups. In contrast, the importance of craft and related trades, and of service and sales work rises for the higher age-groups (Table 14).

These three occupation groups are also the most important for all 3 nationality groups, although their relative importance varies within each group.

Table 14: Working children by major occupation and age group								
Major Occupation	I	Age groups		Total	Nationality			
Major Occupation Group	5 - 11	12 - 14	15 - 17	(5 – 17)	Jordanian	Syrian	Other Nationality	
All working children	100	100	100	100	100	100	100	
Service and sales	18.00%	26.60%	32.50%	28.60%	27.20%	35.00%	33.10%	
Skilled agricultural, forestry and fishery	8.90%	8.90%	4.90%	6.60%	7.50%	4.50%	0.00%	
Craft and related trades	9.90%	19.30%	37.50%	28.30%	25.30%	37.30%	48.20%	
Plant and machine operators & assemblers	0.60%	2.70%	2.50%	2.30%	2.20%	3.10%	1.60%	
Elementary occupations	62.60%	42.40%	21.40%	33.50%	37.00%	20.20%	17.20%	
Others	0.00%	0.00%	1.20%	0.70%	0.80%	0.00%	0.00%	
Number of working children	11'810	20'615	43'556	75'982	60'787	11'098	4'096	

C. Status in employment

Status of employment represents the type of contract which a person has with other persons or organizations when performing a particular job and is indicated in Table 15. (Among the working children, employers are very rare).

The survey found that almost one-half (47 percent) of working children in Jordan are engaged as employees, and almost one-third (32 percent) are unpaid family workers. About 6 percent was self-employed. The distributional pattern varies significantly between boys and girls. While for boys the general pattern prevailed (to an extent obvious since most child workers are male), for girls the largest share was of unpaid family workers (71 percent of all female child workers), and as employee was only 9

percent).

By age group, for those children 5-11 years old, about 61 percent were unpaid family workers, and only 12 percent were employees. The unclassified miscellaneous group was 23 percent and the highest recorded for any group. The importance of unpaid family worker and of the unclassified group fell with a movement to the higher age-groups, and the importance of employee as the occupation group increased correspondingly for the higher age-groups.

By nationality, no common trend is observed, and what is notable is the high share of children who are Syrian or of other non-Jordanian nationals as employees, and low share of unpaid family worker as the status in employment. Not so marked, but also significant is the relatively higher share as self-employed of Syrian children.

Table 15: Percent distribution of working children by status in employment								
	Percentage	of working ch	nildren with er	nployment s	tatus	Estimated		
Domain	Employee	self- employed	unpaid family worker	others	total	no. of working children		
All-Jordan	47.31%	5.95%	32.77%	13.97%	100	75982		
Boys	52.35%	6.53%	27.63%	13.49%	100	67114		
Girls	9.16%	1.58%	71.68%	17.58%	100	8868		
Residence								
Urban	52.99%	6.58%	26.92%	13.51%	100	58702		
Rural	28.00%	3.83%	52.65%	15.52%	100	17279		
			Age (year)					
5 - 11	11.80%	4.01%	61.16%	23.03%	100	11810		
12 - 14	32.87%	5.68%	45.72%	15.74%	100	20615		
15-17	63.77%	6.61%	18.94%	10.68%	100	43556		
Nationality								
Jordanian	41.39%	5.26%	38.63%	14.73%	100	60787		
Syrian	74.94%	9.13%	7.18%	8.74%	100	11098		
Other nationality	60.35%	7.65%	15.14%	16.85%	100	4096		

Table 1	Table 16: Distribution of working children by weekly hours of work							
Domain/	Percentage of v	Estimated working						
Group	less than 36	36 - 48	48+	total	children			
Jordan	54.80%	12.30%	32.90%	100	75'982			
Gender								
Boys	50.10%	13.40%	36.50%	100	67'114			
Girls	89.90%	4.10%	5.90%	100	8'868			
Residence type								
Urban	50.10%	13.50%	36.40%	100	58'702			
Rural	70.80%	8.20%	21.00%	100	17'279			
		Age grou	ips					
5 – 11	88.70%	5.20%	6.10%	100	11'810			
12 - 14	72.30%	8.60%	19.00%	100	20'615			
15-17	37.20%	16.00%	46.70%	100	43'556			
Nationality								
Jordanian	59.80%	12.30%	27.90%	100	60'787			
Syrian	30.40%	11.30%	58.30%	100	11'098			
Other Nationality	46.60%	15.30%	38.10%	100	4'096			

D. Weekly hours of work

Children put in over 33 hours of work on average per week, with that for boys (37 hours) more than twice as high for girls (16 hours). The survey estimated also that weekly working hours are highest for boys aged 15-17 years (46 hours), and the lowest for girls aged 5-11 years at 11.36 hours.

Table 17: Average weekly hours of work per working child by sex, area ofresidence and age-group							
Domain / Age-group	Average number of working hours per week						
	Total children	Boys	Girls				
Jordan	34.55 37.00 15.93						
	Area type						
Urban	36.65	39.16	15.38				
Rural	27.4 29.26 17.21						
Age-group (years)							
5 - 11	5 - 11 15.45 16.69 11.36						
12 - 14 25.67 27.54 12.73							
15-17	43.92 45.87 21.83						
Working children 75'982 67'114 8'868							

E. Earnings of working children

Table 18: Earnings of children in paid employment					
DomainReceived in cash monthly (Jordan Dinars)					
All-Jordan	170.79				
Boys	170.32				
Girls	190.18				
	Residence				
Urban	167.43				
Rural	190.28				
Age-group					
5 - 11	181.96				
12 – 14	164.51				
15-17	171.83				
Nationality					
Jordanian	174.14				
Syrian	158.55				
Other nationality	178.12				

The Jordan NCLS 2016 estimated that, on average, a child worker in paid employment received a monthly cash payment of 170 (one hundred seventy) Jordanian Dinars. As Table 18 indicates, the highest, on average, payment was to rural children and to girls, each at 190 Jordanian Dinars. What is noted is that the lowest monthly payment of less than 160 Jordanian Dinars was received by the group of Syrian child workers.

VII. ADDITIONAL CHILD LABOUR CONCERNS

A. Health and safety at work

According to the definition of hazardous child labour, children working in designated industries, occupations and long hours of work are considered performing hazardous work. In addition, certain working conditions are also included in hazardous work as they have an important impact on the health and safety of working children. Hazardous working conditions can be caused by unhealthy work environment, unsafe equipment or heavy loads and dangerous work location. Data on these particular conditions are analyzed the report (Table 19)

Table 19 : Percent of working children by selected kinds of hazards exposed to at work								
	Percent of working children exposed to hazards at work							
Domain	dust, fumes	fire, gas, flames	loud noise or vibration	extreme cold or heat	dangerous tools (knives etc.)	chemicals (pesticides, glues, etc.)	other things (lifting weights etc.)	
All Jordan	18.30%	6.70%	10.90%	10.50%	8.50%	2.60%	1.00%	
	Sex							
Boys	19.20%	7.40%	12.20%	11.00%	9.50%	2.70%	1.10%	
Girls	11.40%	0.70%	1.40%	6.20%	1.30%	1.70%	0.40%	
			Area	type				
Urban	17.00%	7.40%	12.00%	10.10%	10.10%	3.10%	1.20%	
Rural	22.60%	4.20%	7.10%	11.90%	3.20%	0.90%	0.20%	
Age-group (years)								
5 - 11	19.20%	1.70%	5.80%	6.00%	3.30%	0.60%	0.00%	
12 – 14	14.20%	5.40%	8.10%	8.10%	6.20%	1.80%	0.70%	
15-17	19.90%	8.60%	13.70%	12.80%	11.00%	3.50%	1.40%	

٦

The main forms of hazards faced by children in Jordan due to work place conditions are: dust fumes to which 18 percent of working children are exposed to; loud noise and vibrations faced by about 11 percent; extreme cold or heat faced by 10.5 percent; and dangerous tools faced by 8.5 percent.

Boys, perhaps owing to greater ability of risk taking in the households, are more exposed to most of the selected hazards. In the rural areas, children are more susceptible to being exposed to hazards from dust and fumes, and extreme cold or heat. In the urban areas, more dangers are posed by fire and gas, loud noise, and exposure to dangerous tools. In the age group 15-17 years, large proportions of the working children are exposed to threats from dust and fumes, loud noise and vibrations, extreme heat or cold, and dangerous tools.

This information was also collected, with reference period of the past 1 year, on the exposure of children to physical and psychological abuse at their place of work. The data reveals that about 12 percent of the working children in Jordan had faced constant shouting, while 5 percent were repeatedly insulted at their work places. There are no major variations across the two sexes or area of residence (Table 20).

Table 20: Percent of working children by type of abuse at workplace								
		Percent of wo	orking children abu	sed				
Domain	Domainconstantly shouted atrepeatedly insultedbeaten/ physically hurttouched or done the child dislike things							
All-Jordan	12	5.2	1.8	0.2				
		Sex						
Boys	12.20%	5.60%	2.00%	0.10%				
Girls	10.20%	2.10%	0.00%	0.70%				
Area type								
Urban	11.80%	5.60%	2.10%	0.10%				
Rural	12.50%	3.70%	0.70%	0.40%				

The percentage of working children sustaining injuries at work places during one year is insignificantly small (Table 21).

Table 21: Children sustaining injury at the workplace during past one year					
Indicator Estimate					
Average no. of injuries per 100 working children	0.18				
Average no. of man-days lost due to injury	0.43				

B. Place of work

The majority (50 percent) of working children are working indoors, while almost 25 percent are working at home. In farms only 11.6 percent are working. There are some variations by gender, and for girls, about 69 percent work at home and another 23 percent work in farms. Some differences are noted also among age-groups, and the place of work reflects the type of they do. Otherwise, there is not much difference from the general overall pattern in distribution of the child workers between the boys and girls, or between age-groups when it comes to distribution by work place.

The highest share of working indoors at 60 percent and more is found for the age-group 15-17 years, as also for children who are Syrian and other non-Jordanian nationals. It is significant that construction sites as workplace is highest at about 12 percent for children who are Syrian and other non-Jordanian nationals.

Table 22: Percentage distribution of working children by their place of work							
		Percentage of Children Working					
Domain	Indoors	On the street	At home	farming land	Construction Site	Total	
All Jordan	49.6%	9.4%	24.7%	11.6%	4.8%	100	
			Sex				
Boys	55.50%	10.20%	18.90%	10.00%	5.40%	100	
Girls	4.40%	3.20%	68.70%	23.70%	0.00%	100	
			Area type				
Urban	54.70%	10.20%	20.30%	9.20%	5.60%	100	
Rural	31.90%	6.80%	39.80%	19.70%	1.80%	100	
		Age	e-group (year)	0	^ _ ^		
5 - 11	17.20%	11.10%	47.10%	22.70%	1.90%	100	
12 – 14	38.00%	12.20%	31.90%	14.60%	3.30%	100	
15-17	63.80%	7.60%	15.30%	7.20%	6.20%	100	
Nationality							
Jordanian	46.70%	8.50%	29.30%	12.60%	2.90%	100	
Syrian	59.30%	14.60%	4.80%	9.20%	12.10%	100	
Other Nationality	66.10%	8.40%	10.10%	3.50%	11.80%	100	

C. Other child work issues

i. Children at more than one job

Table 23: Number of child workers doing more than 1 job in past week						
Domain	Total	Boys	Girls			
All Jordan (number)	1607	1204	403			
All Jordan (percent)	2.11	1.79	4.54			
	Area type	e				
Urban	1257	854	403			
Rural 350		350 0				
	Age group (y	year)				
5 – 11 242		137	105			
12 – 14 632		521	111			
15 – 17 733		546	187			
Nationality						
Jordanian	1341	968	373			
Syrian	225	195	30			
Other nationalities	41	41	0			

The survey found that 1,607 child workers (2.11 percent) in Jordan were doing more than 1 job, and the relative share among girls was higher than for boys. Multiple jobs is mostly an urban phenomenon, and for child workers in the higher age-groups.

Table 24:	Number of children seeking work in past week						
Domain	Total	Boys	Girls				
All Jordan (number)	8052	7100	952				
	Area typ	e					
Urban	7183	6518	665				
Rural	869	582	287				
	Age group (year)						
5 - 11	437	185	252				
12 - 14	1084	866	218				
15 – 17	6531	6049	482				
	Nationali	ty					
Jordanian	6444	5552	892				
Syrian	1310	1250	60				
Other nationalities	298	298	0				

ii. Children seeking work

Over 8,000 children were seeking work in the survey period, with boys at 7,100 and girls at 952. This reflects that about 0.2 percent of the child population was looking for a job. The distribution between gender, residence and age-groups is as may be expected from the distribution of child workers, but what is significant is the over 400 children in the age-group 5-11 years were also searching for work. In addition, in relation to their population, a relatively high 0.38 percent of the Syrian children were in the search for work (Table 24).

The survey had asked also on the age at which the child worker had first started to work. While the highest is indicated at age 15 years, most had commenced working in the age range of 12 o 16 years. A very small proportion mentioned that they had started work at the very lower threshold of 5 years.

Table 25: Age when child worker started to work						
	Gender Nationality					
Age (years)	Male	Female	Total	Jordanian	Syrian	Other Nationality
5	0.80%	0.80%	0.80%	0.90%	0.70%	0.00%
6	3.60%	5.40%	3.80%	4.10%	0.80%	7.10%
7	1.50%	7.70%	2.20%	2.50%	1.30%	0.00%
8	3.10%	7.30%	3.60%	4.00%	2.70%	1.00%
9	3.20%	5.10%	3.50%	3.10%	4.90%	4.40%
10	8.20%	17.50%	9.30%	9.60%	8.30%	7.10%
11	7.20%	8.90%	7.40%	7.60%	7.00%	5.80%
12	11.10%	19.70%	12.10%	13.40%	7.70%	4.80%
13	12.10%	5.20%	11.20%	9.90%	18.00%	11.40%
14	12.60%	6.20%	11.80%	10.30%	20.20%	12.30%
15	17.90%	7.90%	16.80%	16.00%	18.40%	24.10%
16	10.80%	7.40%	10.40%	10.50%	7.60%	16.90%
17	7.90%	0.90%	7.10%	8.10%	2.40%	5.10%
Total	100	100	100	100	100	100
Number	67114	8868	75982	60787	11098	4096

iii. Age when children start to work