

Child Labour in the Arab Region

A Quantitative and Qualitative Analysis

Executive Summary

Labour Organization

Copyright © League of Arab States, International Labour Organization, Food and Agriculture Organization of the United Nations, Arab Labour Organization and Arab Council for Childhood and Development 2019 First published 2019

Child Labour in the Arab Region: A Quantitative and Qualitative Analysis

ILO

ISBN 978-92-2-132350-1 (print) 978-92-2-132351-8 (web pdf)

FAO

ISBN 978-92-5-131278-0

Also available in Arabic: عمل الاطفال في الدول العربية: دراسة نوعية وكمية ILO ISBN: 978-92-2-132352-5 (print) 978-92-2-132353-2 (web pdf), Cairo, 2019. FAO ISBN 978-92-5-131279-7

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by LAS, ILO FAO, ALO or ACCD of the opinions expressed in them.

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

Information on LAS publications can be found at: www.lasportal.org Information on ILO publications and digital products can be found at: www.ilo.org/publns. Information on ALO publications and digital products can be found at: www.alolabor.org Information on ACCD publications and digital products can be found at: www.arabccd.org Information on FAO publications and digital products can be found at: www.fao.org

Printed in Egypt.

Partners

League of Arab States (**LAS**) - Social Affairs Sector - Women, Family and Childhood Department

The Women, Family and Childhood Department is considered the main mechanism responsible for the empowerment and protection of women, ensuring the rights of children, protecting them and improving their circumstances, and empowering families. The Department has three divisions and is concerned with development, particularly sustainable development, and plays the role of Technical Secretariat for the Arab Women's Committee, the Arab Family Committee and the Arab Childhood Committee. It was established by a resolution from the Arab Foreign Ministerial Council in line with other relevant international organizations

www.lasportal.org

International Labour Organization (ILO)

The International Labour Organization is a specialized agency of the United Nations and is the only tripartite UN agency that brings together government, employers' and workers' representatives to develop and uphold labour standards and policies and promote decent work in various parts of the world.

www.ilo.org

Arab Labour Organization (ALO)

The Arab Labour Organization , founded in 1965, is one of the specialized organizations of the League of Ara States. It has a unique tripartite structure in the Arab World (Workers, Employers and Governments of 21 Arab Countries). One of the ALO main objectives is to improve working conditions throughout member countries by providing safe work, convenient working environment, and issuing Arab labour standards: conventions, recommendations and strategies

www.alolabor.org

Arab Council for Childhood and Development (ACCD)

The Arab Council for Childhood and Development (ACCD) is an Arab non-governmental development organization that has a legal entity and operating in the field of childhood. ACCD was founded in 1987 upon the initiative of HRH Prince Talal Bin Abdul Aziz, ACCD's President, and a resolution issued by the League of Arab States. ACCD works towards developing an Arab environment that promotes child rights in development, protection, participation and inclusion.

www.arabccd.org

Food and Agriculture Organization (FAO)

The Food and Agriculture Organization of the United Nations (FAO) is a UN agency leading international efforts to eradicate hunger, with the goal of achieving food security for all. FAO operates in more than 130 countries worldwide, and has more than 194 member States.

www.fao.org

Foreword

Child labour has long been a feature of economic life in the Arab region, particularly in agriculture, small traditional craft shops, and informal industries such as garment and carpet making, as well as some construction-related activities. Children have worked irrespective of times of conflict, political unrest or economic shocks. However, over the past ten years, during which the region has witnessed high levels of armed conflict resulting in the mass displacement of populations – both within and between countries – the situation has certainly worsened.

Children, society's most vulnerable members, have been particularly affected. They have been increasingly drawn into the worst forms of child labour and face serious and worrying exploitation, abuse and violation of their rights. These forms include the kinds of hazardous work found in agriculture, services, and industry, as well as the multiple dangers associated with working on the streets. The region has witnessed an alarming rise in the direct and indirect use of children in illicit activities, such as prostitution, and in armed conflicts – often under forced or bonded labour conditions.

It is important to note that child labour has already received significant attention in the region in that governments have endorsed relevant international and regional treaties and Conventions, and national strategies and action plans have been developed. However, many warning signs suggest that the region's progress towards eliminating child labour – especially its worst forms – is at risk. This is especially true in the midst of continuing political and social instabilities.

Therefore, there is an urgent and immediate need to safeguard children in the Arab region, whether their serious exploitation is a result of pure economic issues or in combination with conflict and displacement. Arab countries need to realize that child labour poses immediate and future challenges not only to children themselves, but also to their nations and communities, as well as the broader economy. It is now urgent to address both the root causes and repercussions of child labour, and to ultimately eliminate it, especially in its worst forms.

Reliable and up-to-date information on the situation of children's work and schooling is needed to guide the development and implementation of such measures. To this end, a major recommendation of the 20th Session of the Arab Childhood Committee (ACC) of November 2014 called on the League of Arab States (LAS), in cooperation with the Arab Council for Childhood and Development (ACCD) and stakeholders, to conduct a study on the size and profile of child labour in the Arab region.

The result is the study presented here, which details the main profile and trends of child labour witnessed over the past 10 years, within the context of the prevailing regional situation. Researchers faced many challenges while conducting this study, specifically a shortage of available data and statistics on child labour in the Arab region. This was especially the case with countries experiencing crises. Nonetheless, the study compiles the most up-to-date relevant data, especially of a qualitative nature.

As a follow-up measure, LAS member States are encouraged to step up data collection on children's employment and to develop their own National Action Plans to combat the worst forms of child labour. This should set the stage for the development of a regional strategy that addresses this unacceptable humanitarian problem and programmes designed to ensure the rights of children and safeguard their future, as our children are also our future.

Acknowledgements

The General Secretariat of the League of Arab States thanks all the partners who contributed to the preparation of this special study on "Child Labour in the Arab Region: A Quantitative and Qualitative Analysis", and would like to particularly thank the authorities and institutions concerned with childhood issues in the region, including those individuals working within the following organizations:

International Labour Organization (ILO)

Dr. Ruba Jaradat, Regional Director for Arab States (ILO ROAS); **Frank Hagemann**, Deputy Regional Director & Director of Decent Work Technical Support Team for Arab States (ROAS); **Peter Van Rooij**, Director of ILO Cairo Office and North Africa Decent Work Team (Cairo); **Lars Johansen**, Chief of Regional Programming Unit (ROAS).

Food and Agriculture Organization of the United Nations (FAO)

Abdessalam Ould Ahmed, Assistant Director-General and Regional Representative of the Food and Agriculture Organization of the United Nations (FAORNE); **Dr. Alfredo Impiglia**, Delivery Manager of the Regional Initiative for Small-Scale Family Farming (FAORNE); **Dr. Maurice Saade**, FAO Representative in Lebanon.

Arab Council for Childhood and Development (ACCD)

Dr. Hassan Al-Bilawi, Secretary General

Arab Labour Organization (ALO)

Fayez El-Mutayri, Director General.

The General Secretariat commends the coordinating and technical efforts and inputs made by Dr. Hayat Osseiran, (Senior Child Labour Consultant, ILO ROAS) for the development of the report.

This report was prepared by the **Consultation and Research Institute (CRI)**, and builds upon the statistical findings of the **Understanding Children's Work (UCW)** 2017 study, Child Labour in the Arab States: Magnitude and Profile, which was conducted for the purpose of this study.

Consultation and Research Institute (CRI) team

Dr. Kamal Hamdan, Executive Director of CRI and Team Leader; **Diana Kallas**, Legal Consultant and Principle Investigator; **Redha Hamdan**, Senior Statistician and Coordinator; **Alexander Ammar**, Socio-Economist and Child Labour Consultant.

UCW team

Furio Rosati, Research Director, UCW project and ICID University of Rome Tor Vergata; **Elenora Porreca**, Researcher, ICID University of Rome Tor Vergata.

The report benefited from input and review by:

LAS

Maggy Mina, Child Protection Officer, Women Family and Childhood Department; **Omran Fyad**, Member of Women, Family and Childhood Department.

Arab Council for Childhood and Development

Eng. Mohamed Reda Fawzy, Director of Research, Documentation, and Knowledge Development Department, Eman Bahieldin, Director of Media Department, Marwa Hashem, Coordinator, Media Department, Eman Abbas, Technical Assistant, Research, Documentation, and Knowledge Development Department, Mohamed Amin, Publishing Specialist (Design & Layout of the Study)

FAO

Ariane Genthon, Child labour Expert, Social Policies and Rural Institutions (ESP) Division (Rome); **Faten Adada**, National Coordinator for Social Protection and Child Labour (Lebanon); **Anastacia Al-Hajj**, National Communication Consultant (Beirut).

ALO

Hamdi Ahmed, Minister Plenipotentiary, Head of Social Protection Department; **Rania Farouk**, Head of Unit for Women and Children.

ILO

Dr. Michaelle De Cock, Head of Research and Evaluation Unit, Fundamental Principles and Rights at Work Branch; **Federico Blanco**, Senior Statistician at ILO-FUNDAMENTALS;

Yoshie Noguchi, Senior Specialist in Labour law (Geneva); Insaf Nizam, Senior Technical Officer, Crisis and Fragile Situations (Geneva); Nadine Osseiran, Senior Programme and Operations Officer for Africa (Geneva); Nader Keyrouz, Regional Labour Statistician (ROAS); Reem El-Shirbeeni, Child Labour National Programme Manager (Cairo); Nihayat Dabdoub, Child Labour National Programme Coordinator (Jordan); Rabeea Jalloul, National Project Officer; Peter Matz, Child Labour Consultant; Salwa Kanaana, Regional Communication and Public Information Officer (ROAS); Reham Rached, Communications Assistant (ROAS); Asmaa Rezk, National Communications Officer (Cairo). The English version of this report was edited by David Cann (ROAS).

International Committee of the Red Cross (ICRC)

Ernesto Granillo, Regional Protection of the Civilian Population Adviser (Near and Middle East); **Sophie Duboucet**, Head of Restoring Family Links-RFL Unit

UNICEF

Isabella Castrogiovanni, Regional Advisor/Child Protection, Regional Office for the Middle East and North Africa; **Micaela Pasini**, Child Protection specialist, Syria Country Office.

UNRWA

Damian Lilly, Chief of Protection Division (Amman).

On behalf of the League of Arab States

Her Excellency **Dr. Haifa Abu Ghazaleh**Assistant Secretary General

Head of Social Affairs Sector

Minister Plenipotentiary
Nawal Berrada
Director of Women,
Family and Childhood Department

Executive Summary

The Arab region has witnessed a large wave of armed conflicts and population displacement in recent years, believed to have bought with it an upsurge of child labour – the magnitude of which is yet to be fully measured. The impact of armed conflict has exacerbated preexisting levels of child labour found in rural and urban areas across the Arab region, typically driven by economic vulnerability, poor education and certain social norms.

This presumed rise in child labour comes amid global efforts to eradicate this harmful phenomenon, while Arab governments make notable efforts to align their national, legal and institutional frameworks to international standards. The present study addresses child labour in the Arab region, comprised of the 22 member countries of the League of Arab States (LAS), divided between the 12 countries of the ILO Regional Office for Arab States (ILO ROAS) and the 10 Arab countries in Africa.

Regional disparities make it difficult to provide a common picture of the magnitude and trends of child labour across the region, especially given the absence of overall regional estimates of child labour. Nevertheless, Arab countries face many common socioeconomic issues and challenges in relation to child labour, such as: improving labour inspection capacity; increasing research and data collection on child labour; eliminating the worst forms of child labour (including trafficking, slavery, commercial sexual exploitation, use of children in armed conflict and hazardous work); and identifying and tackling hidden forms of child labour such as unpaid household services and domestic work, mainly affecting young girls.

Methodology

Based on available national data and country studies (from 2006 to 2016) and in addition to key informants, this report provides an overview of the main characteristics of child labour in the Arab region by economic sector and examines the effects of armed conflict and population displacement. The study relies on four main methodological pillars:

- 1) a literature review on child labour in the Arab region, complemented by in-depth interviews with key informants;
- 2) a 2017 study based on available data sources conducted by Understanding Children's Work (UCW) – Child labour in the Arab States: A descriptive analysis – which highlights child labour trends and characteristics among two age groups (5–14 and 15–17 years) in ten Arab states;

- 3) a questionnaire sent to member countries of the League of Arab States;
- 4) eight targeted sections or boxes highlighting particular aspects or cases of child labour in the Arab region by topic, country or sector.

General trends and characteristics

The poorest countries in the Arab region show the highest rates of child employment, which reflects a global trend verified by the latest ILO Global Estimates (2017). The general trends of child employment in the region can be summarized as follows:

- Child employment increases with age, with higher employment rates in the 15–17 age group than the 5–14 age group. Special attention should be paid to the high incidence of hazardous work among adolescents aged 15–17.
- Child employment rates are higher among boys. However, it should be noted that surveys might fail to capture hidden forms of child labour among girls, such as domestic work and unpaid household services, which merit further research and enquiry.
- Child employment rates are generally higher in rural than in urban areas.

The main characteristics of child employment in the Arab region can be summarized as follows:

- Concerning the status of employment, unpaid family work is most common among children aged 5 to 14 years old, girls, and in rural areas, while paid non-family work is more common among children aged 15 to 17, among boys, and in urban areas.
- Children aged 15–17, particularly males, tend to work longer hours than their respective counterparts. On the other hand, working children who attend school tend to work less than those who do not go to school.
- Children in urban areas tend to work longer hours than rural children. But it should be noted that agricultural work is highly labour-intensive, but seasonal.

Trends and working conditions by sector

- Child labour in the Arab region is mostly found in agriculture, followed by services and industry. Country-level data also point to the following trends:
- A higher prevalence of child labour in agriculture is found among children aged 5–14, while the sectoral distribution of children aged 15–17 is more varied and shows a higher incidence of work in services and industries compared with younger children.
- For girls, the sectoral distribution of activity varies greatly between countries,

depending on the specific nature of local economies, bearing in mind that household surveys are often not able to capture certain types of hidden work performed by girls.

Agriculture: Small-scale farming

The majority of children in the agricultural sector are unpaid family workers, especially children aged 5–14. Child labour in agriculture is mainly related to small-scale farming, where cheap intensive labour is in high demand, especially on family farms that depend on the contribution of children. A closer look at child labour in agriculture in Lebanon, Morocco, Egypt and Yemen highlights the following push factors: household poverty, low parental education, certain social norms, lack of access to education or lack of enforcement of compulsory education, lack of access to water and electricity networks, and lack of social security.

Agriculture was found to be one of the most hazardous sectors of activity. Children working in this sector are at risk of being exposed to the following hazards, which vary in degree and in combination, depending on the activity: exposure to chemicals, pesticides, dust and smoke; carrying heavy loads; working long hours; repeatedly bending and standing; working at heights; working in isolation; long hours of exposure to the sun and other climatic conditions; and working with dangerous tools and farm machinery, often with a lack of protective gear or access to first aid.

Children working on family farms often lack social and legal protections. Countries can choose to apply certain exemptions allowed under Article 5 of the Minimum Age Convention, 1973 (No. 138), and exclude some children from the legal provisions on the minimum age for work. It should be noted, however, that such exemptions do not apply to any form of hazardous work. In remote rural areas there are further issues regarding the limited capacity of labour inspectors and the lack of geographical coverage, often leaving rural children labour out of the purview of government oversight.

Industry and services: The informal sector

Child labour in the secondary and tertiary sectors is generally informal work, which is particularly prone to child labour since, by definition, it escapes regulatory and inspection oversight. Child labour in the industrial sector is characterized by paid, non-family work, while the status of employment is more diversified in the services sector, with a relative predominance of paid, non-family work.

A closer look at children in informal employment in Jordan, Morocco and Iraq highlights the following determinants of child labour:

• poverty such that the household relies on the additional income generated by setting

- children to work, especially among refugees and internally displaced persons (IDPs);
- education is considered of limited value in the absence of future prospects for decent work:
- limited labour inspection capacity; and
- from an employer's perspective, children represent low-cost labour and are easier to manage.

Children working informally face various hazards depending on the type of activity, such as long hours of work, dust and pollution hazards, injury and security risks, carrying heavy loads and working without protective clothing. Based on the country studies presented here, the majority of children working informally in industry and services do not attend school.

As for young girls (usually under the age of 16) found in domestic work, they face a disconcerting situation due to risks of seclusion, lack of school attendance, and the potential for their rights as children to be violated. In Tunisia, girls were found to be subject to strenuous working conditions and physical abuse from employers. They were also isolated from their families and friends, and poorly paid. The ILO has highlighted the need to improve data collection in order to measure the extent and nature of children's involvement in domestic work across the Arab region, and has called for a strategic policy response to address such child labour.

Child labour in armed conflict

Children are often the main victims of armed conflicts and population displacement in the region. Child labour is on the rise among refugees and internally displaced populations, as well as among host communities in Lebanon, Jordan and Iraq. Refugee and displaced children can be found working in a number of sectors of activity, with a notable rise in street work, bonded labour, early marriage, and commercial sexual exploitation. Child labour among refugee and displaced children is mainly a financial coping mechanism for families who face extreme poverty or where adults are unemployed. Refugee and displaced children also work for longer hours and lower pay than local children.

The UN Secretary-General has reported a rise in the recruitment and use of children by armed groups, among both local and refugee populations. This is certainly the case in Yemen, Syria and Iraq, where the majority of recruited children are generally boys. However, there is an emerging tendency to recruit more girls, as well as children below the age of 15. Hundreds of children across the Arab region are also held in detention – and even tortured – on the grounds of being involved in armed groups. According to the Secretary-General's report, the factors contributing to such child recruitment are relatively

attractive salaries, religious and ideological influences, propaganda, and sometimes pressure and coercion by their communities. Enlistment is not always voluntary, and there is an increasing trend in forced or deceitful recruitment. Another major concern is the vulnerability of girls to forced marriage, trafficking and sexual abuse.

Moreover, children living in conflict zones are the greatest victims of the humanitarian crisis. In addition to the extreme conditions of poverty, health and security threats, and the damage to their education, these children are being forced into the kinds of activities associated with armed conflict situations, such as smuggling goods across borders or between fighting zones, collecting oil waste, performing funerary work (collecting body parts for burial), household work, and fetching water or collecting food from fields and landfills, which are even more dangerous in cases of violent conflict.

Policy recommendations

Child labour arises in vulnerable communities that suffer from poverty, unemployment, poor infrastructure, and lack of access to education and social protections. Exposure to shocks such as armed conflict and population displacement increases the vulnerability of households and exacerbates those factors that lead to child labour. Amid the current refugee crisis, strengthening national protection frameworks will benefit both refugee populations and host communities. This calls for a set of nine cross-sectoral policy interventions distributed between three general policy objectives:

Policy objectives	Areas of intervention
Improved governance framework	 National laws and regulations Governance structures
Protection from economic and social vulnerability	 Labour market policies Social protection Access to basic services, including education Education and awareness-raising programmes
Protection from the impact of armed conflict	 7. Humanitarian and refugee and displaced assistance programmes 8. Protection of children from recruitment and use in armed conflict 9. Rehabilitation and re-integration of children used in armed conflicts

न
الأطفال
.નુ
الدول ا
اعر ياً:
ا عرا
سة نوعية
a.
ة وكمية

مجالات التدخّل	أهداف السياسات
القوانين والأنظمة الوطنية.	تعزيز الإطار المؤسسي والتشريعي.
الإطار المؤسسي.	
سياسات سوق العمل.	الحماية من الضعف الاقتصادي
الحماية الاجتماعية.	والاجتماعي.
الوصول إلى الخدمات الأساسية، بما في ذلك التعليم.	
برامج إنسانية ومساعدات للنازحين واللاجئين.	الحماية من أثر النزاع المسلّح.
حماية الأطفال من التجنيد والاستخدام في النزاعات	
المسلّحة.	
إعادة تأهيل وإدماج الأطفال الذين استخدموا في	
النزاعات المسلّحة.	

الأطفال إلى الارتفاع بين اللاجئين والنازحين داخليًا، وكذلك في المجتمعات المضيفة في كلً من لبنان والأردن والعراق. ويُسجّل انخراط أطفال النازحين واللاجئين في قطاعات اقتصادية مختلفة، ارتفاعاً ملحوظاً في ظاهرة عمل الشوارع، والعمل سداداً لِدُيْن، والزواج المبكر، والاستغلال الجنسي لأغراض تجارية. ويشكّل عمل الأطفال للأسر النازحة واللاجئة التي تواجه الفقر المدقع والبطالة بين أفرادها البالغين، آلية للمواجهة أو التكيُّف. ويعمل الأطفال لساعات أطول وبأجور أدنى من الأطفال المحليين. وقد أفاد الأمين العام للأمم المتحدة عن زيادة تجنيد الأطفال واستخدامهم من قبل الجماعات المسلّحة، سواء بين السكّان المحليين أو اللاجئين، وهذا ما ينطبق أساساً على اليمن وسوريا والعراق. وأشار إلى سنّ الخامسة عشرة من عمرهم. كذلك يجري احتجاز مئات الأطفال في جميع أنحاء المنطقة العربية، وهم يتعرّضون للتعذيب لارتباطهم بالجماعات المسلّحة. ووفقاً لتقرير الأمين العام للأمم المتّحدة، فإنّ العوامل التي تسهم في تجنيد الأطفال هي الرواتب المرتفعة نسبيّاً، والتأثيرات الدينية والإيديولوجية والدعائية، وأحياناً الضغط والإكراه من جانب مجتمعاتهم المحلية. ومع ذلك، فإنّ التجنيد ليس دائماً طوعيًا؛ إذ يُسجّل ميل متزايد نحو التجنيد الإجباري أو التجنيد «الموّه». ومن الشواغل الرئيسة طوعيًا؛ إذ يُسجّل ميل متزايد نحو التجنيد الإحباري أو التجنيد «الموّه». ومن الشواغل الرئيسة الأخرى، مسألة تعرّض الفتيات اللزواج القسرى، والاتجار والاستغلال الجنسي.

وعلاوة على ذلك، يقع الأطفال الذين يعيشون في مناطق النزاع، ضحية للأزمة الإنسانية. فبالإضافة إلى ظروف الفقر المدقع، والتهديدات الصحيّة والأمنية، والضرر الذي لحق بنظام التعليم، يجد الأطفال أنفسهم مجبرين على الانخراط في أنواع جديدة من الأنشطة الملائمة لحالات النزاع المسلّح، مثل تهريب السلع عبر الحدود أو بين مناطق القتال، وجمع النفايات النفطية، والقيام بالأعمال المتعلّقة بدفن الموتى (جمع الأشلاء ودفنها)، وتأدية الأعمال المنزلية، بما في ذلك خصوصاً جلب المياه أو جمع الطعام من الحقول ومكبات النفايات.

التوصيات

إن المحددات الرئيسة لعمل الأطفال – التي تمخّضت عن دراسة هذه الظاهرة بتجلّياتها المختلفة في المنطقة العربية – لا تختلف في عناوينها الكبيرة عن محددات عمل الأطفال في مناطق أخرى من العالم. فعمل الأطفال ينشأ في المجتمعات الضعيفة التي تعاني من الفقر والبطالة وهشاشة البنية التحتية والنقص في التعليم والحماية الاجتماعية. ويزيد التعرّض للصدمات، مثل النزاع المسلح والنزوح السكاني خصوصاً، من ضعف الأسر ويؤدي إلى تفاقم العوامل المؤدية إلى عمل الأطفال. وفي خضم أزمة النزوح واللجوء الراهنة، فإن تعزيز أطر الحماية الوطنية يفيد كلاً من النازحين واللاجئين والمجتمعات المضيفة. وتستدعي ضخامة الأخطار والآثار الضارة لعمل الأطفال، الانكباب على وضع مجموعة من السياسات التدخلية العابرة للقطاعات، موزّعة على ثلاثة أهداف عامة.

للبلدان المعنية بهذا الموضوع أن تطبّق الاستثناء الذي تسمح به المادة 5 من اتفاقية منظّمة العمل الدولية رقم 138، وتستبعد الأطفال العاملين في المزارع الأسرية من الأحكام القانونية المتعلّقة بالحدّ الأدنى لسنّ العمل. إلا أن هذا الاستثناء لا يشمل أي شكل من أشكال الأعمال الخطرة. هذا مع الإشارة إلى محدودية قدرات تفتيش العمل والتغطية الجغرافية التي يشملها؛ مما يترك عمل الأطفال في المناطق الريفية النائية خارج نطاق المراقبة والإشراف الحكومي.

الصناعة والخدمات: القطاع غير النظامي

يتركّز عمل الأطفال في قطاعي الصناعة والخدمات في القطاع غير النظامي الذي يعتمد، بصورة خاصة، على عمل الأطفال؛ نظراً إلى كونه – بحكم تعريفه – متفلّتا من أنظمة التفتيش الرقابي. ويتميّز عمل الأطفال في القطاع الصناعي بأنّه يرتدي – في الغالب – طابع العمل المدفوع الأجر لدى الغير، في حين أنّ وضعية العمل في قطاع الخدمات تبدو أكثر تنوّعاً ولو استمرّت الهيمنة النسبية للعمل بأجر لدى الغير.

إنّ النظر عن كثب إلى الأطفال في القطاع غير النظامي في الأردن والمغرب والعراق يضيء على محدّدات عمل الأطفال التالية: فقر الأسر والاعتماد على الدّخل الإضافي الذي يوفّره عمل الأطفال، وبخاصة بين اللاجئين والنازحين داخليّاً؛ تقدير محدود لقيمة التعليم في ظل ضعف أو غياب التوقّعات المتعلّقة بفرص عمل مستقبلية؛ القدرات المحدودة لتفتيش العمل؛ والميل نحو استخدام الأطفال، من منظور أصحاب العمل؛ لكونهم يمثّلون اليد العاملة الأرخص والأسهل لجهة إدارتها.

ويواجه الأطفال العاملون في هذه القطاعات أخطاراً مختلفة؛ تبعاً لنوع النشاط. أمّا الأخطار الأكثر شيوعاً فهي التالية: ساعات العمل الطويلة، أخطار الغبار والتلوّث، مخاطر التعرّض للإصابات المتنوّعة وتهديد سلامة الأطفال، رفع الأحمال الثقيلة، العمل دون وسائل الحماية. واستناداً إلى الدراسات القطرية المتوفّرة، فإنّ غالبية الأطفال العاملين في هذه القطاعات لا يرتادون المدارس.

أمًا بالنسبة إلى الفتيات الصغيرات دون سنّ السادسة عشرة من عمرهنّ المنخرطات في العمل المنزلي، فهنّ يواجهن أوضاعاً مقلقة بسبب مخاطر العزلة، وعدم ارتياد المدرسة، وانتهاك حقوقهنّ بوصفهن أطفالاً.

وهنا تسلط منظمة العمل الدولية الضوء على الحاجة إلى تحسين عملية جمع المعطيات والبيانات من أجل قياس طبيعة ومدى حجم ظاهرة العمل المنزلي بين الأطفال ضمن نطاق المنطقة العربية بأكملها، كما أنها تدعو إلى وضع إستراتيجية استجابة خاصّة بعمل الأطفال المنزلي.

عمل الأطفال في النزاعات المسلّحة

الأطفال هم الضحية الأولى والرئيسة للنزاعات المسلّحة والنزوح السكاني في المنطقة. ويميل عمل

- يميل الأطفال إلى العمل لساعات أطول في المناطق المدينية. وتجدر الإشارة إلى أنّ العمل الزراعي هو عمل مكثّف بدرجة عالية، إلّا أنه في الوقت ذاته عمل موسميّ.

الاتجاهات وظروف العمل بحسب القطاع

يتركّز عمل الأطفال في المنطقة العربية، في أغلبيته، في الزراعة، ويليها قطاعا الخدمات والصناعة. وتشير المعطيات الإحصائية المتاحة أيضاً إلى الاتّجاهات الأساسية التالية:

- إنّ أعلى نسبة لعمل الأطفال في الزراعة هي بين الأطفال الذين تتراوح أعمارهم بين 5 و14 سنة، في حين أنّ توزّع الأطفال بين 15 و17 سنة هو الأكثر تنوّعاً بحسب القطاعات المختلفة، مع ارتفاع في معدّل العمل في قطاعي الخدمات والصناعة مقارنة بالأطفال الأصغر سناً.
- تختلف قطاعات نشاط الأطفال الإناث إلى حدّ كبير بين البلدان تبعاً لخصوصية الاقتصادات المحليّة، مع مراعاة أنّ مسوحات الأسر المعيشية غالباً ما تغفل أو تعجز عن رصد أنواع معيّنة خفيّة من عمل الأطفال في صفوف الفتيات.

الزراعة: الحيازات الزراعية الصغيرة الحجم

إنّ غالبية الأطفال الناشطين في القطاع الزراعي هم عاملون في الأسرة من دون أجر، وبخاصة الأطفال الذين تتراوح أعمارهم بين 5 و 14 سنة. ويرتبط عمل الأطفال في الزراعة، بشكل رئيس، بالحيازات الزراعية الصغيرة الحجم حيث يرتفع الطلب على اليد العاملة المكثّفة والرخيصة، وبخاصة في المزارع العائلية التي تعتمد – في أكثر الأحيان – على العمل الإضافي للطفل. إنّ إلقاء نظرة عن كثب على أوضاع الأطفال في الزراعة في كلّ من لبنان والمغرب ومصر واليمن يسلّط الضوء على العوامل التالية المحفّزة لعمل الأطفال: فَقْر الأُسَر، تدني مستوى تعليم الأبوين وغلبة الأعراف الاجتماعية، النقص في إنفاذ التعليم الإلزامي، وهشاشة البنية التحتية والافتقار إلى شبكات المياه والكهرباء، انعدام الأمن الاجتماعي.

وقد تبين أنّ الزراعة هي أكثر قطاعات عمل الأطفال مدعاة للمخاطر. فالأطفال العاملون في هذا القطاع يتعرّضون لأخطار تتفاوت لجهة درجة الخطر ومصادره تبعاً للنشاط، كالآتي: التعرّض للمواد الكيميائية والمبيدات والغبار والأدخنة؛ رفع الأحمال الثقيلة؛ العمل لساعات طويلة والانحناء والوقوف المتكرّر؛ العمل على ارتفاعات عالية في أماكن العمل؛ العمل في عزلة؛ التعرّض لساعات طويلة لأشعّة الشمس والعوامل المناخية الأخرى؛ استخدام الأدوات الخطرة في العمل ونقل أجزاء من الآلات الزراعية؛ الافتقار إلى لوازم الحماية أو الإسعافات الأوّلية في موقع العمل.

وغالباً ما يفتقر الأطفال الذين يعملون في المزارع العائلية إلى الحماية الاجتماعية والقانونية. ويمكن

(2 المعطيات الإحصائية المتاحة في دراسة أجراها برنامج «فهم عمل الأطفال» UCW تحت عنوان «عمل الأطفال في الدول العربية: تحليل وصفي» (2017)، والتي تسلّط الضوء على اتجاهات عمل الأطفال وخصائصه في فئتين عمريتين (5 – 14 و 15–17 سنة) في عشر دول عربية تتوفّر عنها البيانات ذات الصلة.

- 3) استمارة إحصائية تمّ توجيهها إلى الدّول الأعضاء في جامعة الدّول العربية؛ ليتم تعبئتها.
- 4) إعداد 12 فقرة أو مربعاً (Box) للإضاءة على جوانب محدّدة موضوعاتية أو قطاعية من عمل الأطفال في دول المنطقة.

الخصائص والاتتجاهات العامتة

تسجّل البلدان الأكثر فقراً أعلى معدّلات عمل الأطفال؛ ممّا يتطابق مع الاتّجاه العالمي الذي تشير إليه التقديرات العالمية الأخيرة لمنظّمة العمل الدّولية (2017). ويمكن تلخيص الاتجاهات الرئيسة في المنطقة العربية على الشكل التالى:

- يرتفع معدّل عمل الأطفال كلّما ارتفعت الأعمار، وتسجّل معدلات عمل أعلى لدى الأطفال في الفئة العمرية 15 17 سنة مقارنة بمعدّلات العمل لدى الأطفال في الفئة العمرية 5 14 سنة. وينبغي إيلاء اهتمام خاص بارتفاع معدّل الأعمال الخطرة بين المراهقين في الفئة العمرية 15- 17 سنة.
- إنّ معدّلات الأطفال المنخرطين في العمل هي أعلى بين الأطفال الذكور. ولكن ينبغي الإشارة إلى أنّ معظم المسوحات الإحصائية تبقى عاجزة عن كشف بعض الأشكال الخفيّة من عمل الأطفال الإناث مثال العمل المنزلي والخدمات المنزلية غير مدفوعة الأجر- التي ينبغي أن تحظى بالمزيد من الدراسة والتحقّق.
 - إنّ معدّلات الأطفال العاملين هي، بشكلِ عام، أعلى في المناطق الريفية مقارنة بالمناطق المدينية.

أما بالنسبة إلى الخصائص الرئيسة لعمل الأطفال في المنطقة العربية، فيمكن تلخيصها كالآتي:

- في ما خصّ الوضعية في العمل، فإنّ العمل في الأسرة من دون أجر هو الأكثر شيوعاً بين الأطفال النين تتراوح أعمارهم بين 5 و 14 سنة، وبين الأطفال الإناث، وفي المناطق الريفية، في حين أن العمل لدى الغير بأجر هو الأكثر شيوعاً بين الأطفال في الفئة العمرية 15 17 سنة، وبين الأطفال الذكور، وفي المناطق المدينية.
- يميل الأطفال الذين تتراوح أعمارهم بين 15 و 17 سنة والأطفال الذكور إلى العمل لساعات أطول من نظرائهن الإناث.
- كما أنّ الأطفال العاملين الذين يرتادون المدرسة يميلون إلى العمل لساعات أقلّ من الذين لا يرتادون المدارس.

الملختص التنفيذي

شهدت البلدان العربية خلال الأعوام الأخيرة موجات عدّة من النزاعات المسلّحة والنزوح السكاني، التي كان متوقّعا أن تطلق بدورها موجات جديدة من عمل الأطفال التي لا يزال مدى انتشارها ودرجة حدّتها يحتاجان إلى قياس شامل. وقد جاء هذا المعطى ليضاف إلى المشكلات الاجتماعية القائمة أصلاً في المنطقة، سواء في أريافها أو في مدنها، والمتفرّعة من هشاشة الاقتصاد والنقص في فرص التعليم والمعايير والأعراف الاجتماعية المؤاتية.

ويأتي هذا الارتفاع المتوقّع في عمل الأطفال وسط جهود عالمية للقضاء على هذه الظاهرة الخطيرة، وفي ظل الجهود الملحوظة التي تبذلها الحكومات العربية لمواءمة أطرها القانونية والمؤسسية الوطنية مع المعايير الدولية ذات الصلة بهذه الظاهرة.

تتناول هذه الدراسة ظاهرة عمل الأطفال في المنطقة العربية التي تضم 22 دولة هي الدول الأعضاء في جامعة الدول العربية، ومن ضمنها 12 دولة يغطيها المكتب الإقليمي لمنظمة العمل الدولية للدول العربية، و01 دول تقع في المنطقة الإفريقية. إلا أنّ التفاوتات الإقليمية الحادة تجعل من الصعب تقديم صورة شاملة عن مدى انتشار ظاهرة عمل الأطفال واتّجاهاتها في المنطقة العربية ككلّ. ويعود ذلك، بشكل خاص، إلى عدم وجود تقديرات إقليمية عامّة وشاملة حول عمل الأطفال، كما هو موضّح أدناه. غير أنّ البلدان العربية تواجه مسائل وتحدّيات مشتركة في ما يتعلّق بهذه الظاهرة، ومن ضمنها: ضرورة تحسين قدرات تفتيش العمل، وإجراء المزيد من الدراسات والأبحاث واستحداث قاعدة بيانات حول عمل الأطفال، والقضاء على أسوأ أشكال عمل الأطفال، بما في ذلك الاتجار بالأطفال، والرقّ، والاستغلال الجنسي لأغراض تجارية، واستخدام الأطفال في النزاعات المسلّحة، والأعمال الخطرة، وتحديد أشكال عمل الأطفال «الخفيّة» ومعالجتها، كالخدمات المنزلية غير مدفوعة الأجر والعمل المنزلي.

المنهجية

استناداً إلى المعطيات الإحصائية الوطنية والدراسات المحلية المتاحة (للفترة الزمنية ما بين عام 2006 وعام 2017)، يقدّم هذا التقرير لمحة عامّة عن الخصائص الرئيسة لعمل الأطفال في المنطقة العربية بحسب القطاع الاقتصادي، كما يتناول أثر النزاعات المسلّحة وحركة النزوح السكّاني على عمل الأطفال. وتعتمد الدراسة على أربع ركائز منهجية رئيسة، هي:

1) مراجعة النصوص والاتفاقيات الدولية والعربية والدراسات المتوفّرة حول عمل الأطفال في المنطقة العربية.

الأمانة العامة

- فريديريكو بلانكو، كبير الإحصائيين في (ILO-FUNDAMENTALS).
 - يوشى نوغوتشى، متخصصة رفيعة المستوى في قانون العمل، (جنيف).
- إنصاف نظام، كبير الموظفين الفنيين (حالات الكوارث والأوضاع الهشة)، (جنيف).
 - نادين عسيران، كبير مسئولي البرامج والعمليات في إفريقيا، (جنيف).
- نادر كيروز، المستشار الإقليمي لإحصاءات العمل المكتب الإقليمي للدول العربية، (بيروت).
 - ريم الشربيني، مديرة البرنامج الوطنى لمكافحة عمل الأطفال (القاهرة).
 - نهاية دبدوب، منسقة البرنامج الوطنى لمكافحة عمل الأطفال (الأردن).
 - ربيعة جلول، مسئولة مشروع وطنى، (لبنان).
- سلوى كناعنة مسئولة الاتصالات الإقليمية والمعلومات العامة (المكتب الإقليمي للدول العربية بيروت).
 - ريهام راشد، المسئولة الوطنية للاتصالات (المكتب الإقليمي للدول العربية بيروت) .
 - أسماء رزق، المسئولة الوطنية للاتصالات (القاهرة).

استفاد التقرير من المداخلات والمراجعة من قبل:

اللجنة الدولية للصليب الأحمر

- إرنستو غرانيليو، المستشار المعنى بالحماية الإقليمية للسكان المدنيين (الشرق الأدنى والشرق الأوسط).

منظمة اليونيسف

- إيزابيلا كاستروجيوفاني، مستشارة إقليمية لحماية الطفل، مكتب اليونيسف الإقليمي للشرق الأوسط وشمال إفريقيا.
 - ميكايللا باسيني، اختصاصية حماية الطفل، مكتب اليونيسف (سوريا).

منظمة الأونروا

- داميان ليللي، رئيسة قسم الحماية (منظمة الأونروا - عمان، الأردن).

عن جامعة الدول العربية

السفيرة/ د. هيفاء أبو غزالة

وزير مفوض/ نوال برادة

الأمين العام المساعد

مديرة إدارة

رئيس قطاع الشئون الاجتماعية

المرأة والأسرة والطفولة

فريق مؤسسة البحوث والإستشارات (CRI)

- د. كمال حمدان، المدير التنفيذي ورئيس الفريق.
- ديانا كلاس، مستشارة قانونية وباحثة/محققة رئيسة.
 - رضا حمدان، إحصائى رفيع المستوى ومنسق.
- ألكسندر عمار، اختصاصى اجتماعى اقتصادى واستشارى في عمل الأطفال.

فريق «فهم عمل الأطفال» (UCW)

- فوريو روساتي، مدير الأبحاث في مشروع UCW وجامعة ICID في روما
 - اليونورا بوريكا، باحث في مشروع UCW وجامعة ICID في روما

فرق العمل من المنظمات الشريكة:

جامعة الدول العربية

- ماجي مينا، مسئول ملف حماية الطفولة إدارة المرأة والأسرة والطفولة.
 - عمران فياض، عضو إدارة المرأة والأسرة والطفولة.

المجلس العربي للطفولة والتنمية

- محمد رضا فوزى، مدير إدارة البحوث والتوثيق وتنمية المعرفة.
 - ايمان بهي الدين، مديرة إدارة إعلام الطفولة.
 - مروة هاشم، منسقة إدارة إعلام الطفولة.
 - محمد أمين، مسئول الطباعة والنشر ومصمم الدراسة.
- إيمان عباس، مساعد فنى بإدارة البحوث والتوثيق وتنمية المعرفة.

منظمة العمل العربية

- حمدي أحمد، وزير مفوض، مدير إدارة الحماية الاجتماعية.
 - رانيا فاروق، رئيسة وحدة المرأة و الفئات الخاصة.

منظمة الأغذية والزراعة للأمم المتحدة (الفاو)

- أريان جينثون، خبيرة في عمل الأطفال، قسم التنمية الاقتصادية والاجتماعية (روما).
 - فاتن عضاضة، المنسقة الوطنية للحماية الاجتماعية ومكافحة عمل الأطفال (لبنان).
 - أنستازيا الحاج، مستشارة الإعلام والتواصل (لبنان).

منظمة العمل الدولية

- ميكايله دو كوك، رئيس وحدة البحث والتقييم، وفرع «المبادئ والحقوق الأساسية في العمل».

شكر وتقدير

تشكر الأمانة العامة لجامعة الدول العربية الشركاء كافة، الذين أسهموا في إعداد الدراسة الخاصة حول «عمل الأطفال في الدول العربية» من الناحيتين الفنية والعلمية، وتخص بالشكر الآليات المعنية بالطفولة في الدول الأعضاء، والمنظمات الشريكة التالية:

منظمة العمل الدولية

- د. ربا جرادات، المدير الإقليمي للدول العربية
- فرانك هاغمان، نائب المدير الإقليمي للدول العربية، مدير فريق الدعم الفني للعمل اللائق للدول العربية (ILO-ROAS).
- بيترفان غوى، مدير مكتب منظمة العمل الدولية بالقاهرة، ومدير الفريق الفنى للعمل اللائق لدول شمال إفريقيا .
 - **لارس يوهانسن**، رئيس وحدة البرامج الإقليمية في المكتب الإقليمي للدول العربية.

منظمة العمل العربية

- فايزعلي المطيري، المدير العام.

المجلس العربى للطفولة والتنمية

- د. حسن البيلاوي، الأمين العام.

منظمة الأغذية والزراعة للأمم المتحدة (الفاو)

- عبدالسلام ولد أحمد، مدير عام مساعد وممثل إقليمي في مكتب منظمة الأغذية والزراعة الإقليمي للشرق الأدنى وشمال إفريقيا (FAORNE).
- ألفريدو إيمبيغليا، مسئول تنفيذ المبادرة الإقليمية حول الزراعة الأسرية للحيازات الصغيرة في إقليم الشرق الأدنى وشمال إفريقيا (FAORNE).
 - **موريس سعادة**، ممثل منظمة الأغذية والزراعة للأمم المتحدة في لبنان

وتشيد بالجهود التنسيقية والعلمية التي قدمتها د. حياة عسيران، الاستشارية الأولى في مجال عمل الأطفال، المكتب الإقليمي للدول العربية التابع لمنظمة العمل الدولية.

وتمَّ إعداد هذا التقرير بواسطة مؤسسة البحوث والاستشارات (CRI)، وهو يستند إلى النتائج الإحصائية لدراسة «عمل الأطفال في الدول العربية: تحليل وصفي» (2017)، التي أعدها فريق فهم عمل الأطفال (UCW).

في إجراء دراسة إقليمية حول حجم وملامح عمل الأطفال في المنطقة العربية؛ لتحديد السمات والاتجاهات الرئيسة لعمل الأطفال على مدار السنوات العشر الماضية، في سياق الأوضاع السائدة في المنطقة العربية.

ومن الجدير بالإشارة أنه هناك نقص وندرة في البيانات المتاحة في المنطقة العربية حول عمل الأطفال، لاسيما في البلدان التي تواجه أزمات ونزاعات مسلحة مثلت تحديًا للباحثين القائمين على الدراسة، ومع هذا، فقد تم وضع البيانات ذات الصلة كافة، لا سيما ذات الطبيعة النوعية.

وتعد هذه الدراسة الإقليمية خطوة علمية نحو تحفيز الدول الأعضاء في جامعة الدول العربية على تكثيف جمع البيانات حول عمل الأطفال، ووضع خطط عمل وطنية تهدف إلى القضاء على أسوأ أشكال عمل الأطفال، والتمهيد لإعداد إستراتيجية إقليمية لمكافحة عمل الاطفال لمواجهة الانتهاك غير المقبول لحقوق الإنسان وحقوق الطفل، وللعمل على وضع برامج تمكن من تغيير الواقع من أجل مستقبل مشرق لأمتنا العربية.. فأطفالنا مستقبلنا.

تقديم

يعد عمل الأطفال ظاهرة قديمة في بعض بلدان المنطقة العربية، خصوصاً عندما يتعلق الأمر بقطاعات بعينها مثل الزراعة والمهن الحرفية التقليدية الصغيرة والصناعات غير الرسمية كصناعة الملابس والسجاد، بالإضافة إلى بعض الأنشطة المتعلقة بالبناء. ولكن على مدى السنوات العشر الماضية التي شهدت فيها المنطقة اضطرابات سياسية وأزمات اقتصادية وصراعات وحروباً، أدت إلى نزوح جماعي للسكان، داخل الدول وفيما بينها، كل ذلك أدى إلى تغير الوضع وتفاقمه.

فقد شهدت المنطقة العربية زيادة مطردة في الاستخدام المباشر وغير المباشر للأطفال – باعتبارهم من أكثر الفئات ضعفاً – فقد تم تجنيد الأطفال واستخدامهم دروعاً بشرية، إضافة إلى استخدامهم في كل قطاعات الزراعة والخدمات والصناعات وفي الشوارع، وفي أنشطة غير مشروعة مثل الاستغلال الجنسي وفي أشكال معينة من العمل القسري والسخرة، وانخراطهم بشكل متزايد في أسوأ أشكال عمل الأطفال؛ مما ينطوي على مستوى خطير ومقلق من الاستغلال والإساءة وانتهاك اتفاقية حقوق الطفل بشكل مباشر.

وتجدر الإشارة إلى أن قضية عمل الأطفال تحظى باهتمام على المستوى الإقليمي العربي، فقد صادقت الدول الأعضاء على معظم الاتفاقيات الدولية ذات العلاقة، والعديد من الاتفاقيات الإقليمية، ووضع الإستراتيجيات والخطط لمواجهة هذه الظاهرة، إلا أن التقدم الذي أحرزته المنطقة العربية نحو القضاء على عمل الأطفال، وبشكل خاص أسوأ أشكاله، ونحو ضمان الالتحاق في الدراسة، ومعالجة أسباب التسرب المدرسي وإعادة التأهيل، وتجفيف منابع الفقر والبطالة المؤدية لزيادة أعداد الأطفال الداخلين في سوق العمل، أصبح محل خطر في ظل المتغيرات والمستجدات الراهنة في المنطقة.

لقد أصبحت هناك حاجة ملحة وفورية لحماية الأطفال في المنطقة العربية وبصفة خاصة في تلك الدول التي تعاني من الإرهاب والاحتلال والنزاعات المسلحة، سواء كان استغلالهم الخطير نتيجة لقضايا اقتصادية بحتة، أو مقترناً بالصراعات والنزوح واللجوء. ويجب على دول المنطقة أن تعي وتدرك أن عمل الأطفال يفرض تحديات فورية ومستقبلية، ليس فقط على الأطفال أنفسهم، ولكن أيضاً على بلدانهم ومجتمعاتهم المحلية وكذلك على الاقتصاد الوطني. ومن الأهمية بمكان، معالجة الأسباب الجذرية والعواقب المترتبة على زيادة عمل الأطفال، والقضاء جوهريًا عليهم، لا سيما أسوأ أشكاله.

ومن هذا المنطلق، كانت الحاجة إلى أهمية توفر معلومات موثقة وحديثة عن وضع عمل الأطفال ونسب التسرب من التعليم المدرسي؛ لوضع وتنفيذ التدابير المطلوبة لذلك، فإن التوصية الصادرة بالدورة العشرين للجنة الطفولة العربية (نوفمبر 2014) دعت جامعة الدول العربية مع كل من منظمة العمل الدولية ومنظمة العمل العربية والمجلس العربي للطفولة والتنمية ومنظمة الأغذية والزراعة للأمم المتحدة (الفاو) إلى التعاون والشراكة

التثير كاء

جامعة الدول العربية - قطاع الشئون الاجتماعية - إدارة المرأة والأسرة والطفولة

تُعد إدارة المرأة والأسرة والطفولة الآلية العربية المعنية بقضايا تمكين المرأة وحمايتها، وإرساء حقوق الأطفال وحمايتهم والنهوض بأوضاعهم، وتمكين الأسرة، وتضم الإدارة ثلاثة أقسام وتعمل على بلورة الرؤية العربية فيما يتعلق بالقضايا المعنية بتحقيق التنمية الشاملة والمستدامة كافة في هذا الإطار. وتعد الإدارة الأمانة الفنية للجنة المرأة العربية، ولجنة الأسرة العربية، ولجنة الطفولة العربية، وقد تمَّ إنشاؤها بقرار من مجلس الجامعة على غرار الأليات الدولية ذات العلاقة.

www.lasportal.org

منظمة العمل الدولية

إنّ منظمة العمل الدولية هي إحدى وكالات الأمم المتحدة المتخصصة، وهي المنظمة الوحيدة ضمن منظومة الأمم المتحدة التي تتميز بتركيبتها الثلاثية والتي تضم – في آنٍ واحد – كلّا من الحكومات ومنظمات العمال وأصحاب العمل في الدول الأعضاء فيها في جهدٍ مشترك؛ من أجل وضع معايير وسياسات العمل للنهوض بالعمل اللائق في مختلف أنحاء العالم.

www.ilo.org

منظمة العمل العربية

إحدى المنظمات المتخصصة العاملة في نطاق جامعة الدول العربية، أول منظمة عربية متخصصة تعنى بشئون العمل والعمال على المستويين العربي العمل والعمال على المستويين العربي والدولي، وتهدف إلى تطوير تشريعات العمل في الدول الأعضاء والعمل على توحيدها.
www.alolabor.org

المجلس العربي للطفولة والتنمية

منظمة عربية إقليمية غير حكومية تعمل في مجال تنمية الطفولة، تأسست عام 1987 بمبادرة من صاحب السمو الملكي الأمير طلال بن عبد العزيز، رئيس المجلس، وبناء على توصية صادرة من جامعة الدول العربية. ويعمل المجلس على تهيئة بيئة عربية داعمة لحقوق الطفل في التنمية والحماية والمشاركة والدمج. www.arabccd.org

منظمة الأغذية والزراعة للأمم المتحدة (الفاو)

منظمة الأغنية والزراعة للأمم المتحدة (الفاو) هي وكالة متخصصة تقود الجهود الدولية للقضاء على الجوع، هدفها تحقيق الأمن الغذائي للجميع. وتعمل المنظمة في أكثر من 130 دولة على مستوى العالم، وينضم إليها أكثر من 194 دولة عضواً.

www.fao.org

عمل الأطفال في الدول العربية

دراسة نوعية وكمية

حقوق النشر محفوظة للشركاء

جامعة الدول العربية، منظمة العمل الدولية، منظمة العمل العربية، المجلس العربي للطفولة والتنمية، منظمة الأغذية والزراعة للأمم المتحدة الطبعة الأولى (مصر) 2019

ILO

ISBN: 978-92-2-132352-5 (Print) ISBN: 978-92-2-132353-2 (Web PDF)

FAO

ISBN: 978-92-5-131279-7

متوفر أيضاً باللغة الإنجليزية:

Child Labour in the Arab Region: Qualitative and Quantitative Analysis,

ISBN: 978-92-2-132350-1 (print) 978-92-2-132351-8 (web pdf),

Cairo, 2019. FAO ISBN 978-92-5-131278-0

إن مسئولية الآراء المعبر عنها في المقالات أو الدراسات أو المساهمات الأخرى التي تحمل توقيعاً، هي مسئولية مؤلفيها وحدهم، ولا يمثل النشر مصادقة من جانب جامعة الدول العربية، أو منظمة العمل الدولية، أو منظمة العمل العربية، أو المجلس العربي للطفولة والتنمية، أو منظمة الأغذية والزراعة للأمم المتحدة، على الآراء الواردة فيها.

كما أن الإشارة إلى أسماء الشركات والمنتجات والعمليات التجارية لا تعني مصادقة جامعة الدول العربية، أو منظمة العمل الدولية، أو منظمة الأغذية والزراعة للأمم المتحدة عليها، كذلك إغفال ذكر أي شركات أو منتجات أو عمليات تجارية ليس علامة على عدم إقرارها.

للحصول على معلومات عن منشورات الشركاء

جامعة الدول العربية www.lasportal.org منظمة العمل الدولية www.ilo.org/publns منظمة العمل العربية www.alolabor.org المجلس العربي للطفولة والتنمية www.arabccd.org مكتب منظمة الأغذية والزراعة www.fao.org

عمل الأطفال في الدول العربية

دراسة نوعية وكمية

الأمانة العامة قطاع الشئون الاجتماعية

عمل الأطفال في الدول العربية

(دراسة نوعية وكمية)

الملخص التنفيذي

