

UGANDA BUREAU OF STATISTICS

THE REPUBLIC OF UGANDA

Dissemination of National Labour Force Survey (NLFS) 2021 **THEMATIC REPORTS**

Presented By:
Helen Nviiri
Director Population and Social Statistics, UBOS

Dissemination Workshop
Held at Omono Hotel, Kampala
1st June 2023

THE REPUBLIC OF UGANDA

CONTENTS

- 1 ABOUT UBOS
- 2 INTRODUCTION
- 3 INFORMAL EMPLOYMENT
- 4 YOUTH ACTIVITIES
- 5 CHILD LABOUR
- 6 CONCLUSION

ABOUT UBOS

THE REPUBLIC OF UGANDA

Vision: A World Class National Statistical Office

Culture: Evidence Based

Mandate: Produce Official Statistics and Coordinate
the National Statistical System (UBOS Act 1998)

INTRODUCTION

THE REPUBLIC OF UGANDA

- The primary objective of Uganda's economic policy is to improve the material welfare and the quality of life of the population of the country.
- NDP III (2020/21-2024/25) Goal is to Increase Average Household Incomes and Improve the Quality of Life of Ugandans and contributes towards achieving the Uganda Vision 2040.
- The 2030 Agenda for Sustainable Development; goal 8 objective is to "Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all".
- To realize the objectives of the NDP III and other development frameworks; there is need for *updated and quality statistics on the labour market*.

INTRODUCTION

THE REPUBLIC OF UGANDA

- UBOS Mandate (*UBOS Act 1998*) is to generate quality and official Labour market indicators
 - UBOS initiated stand-alone National Labour Force Surveys (NLFSs) in 2011/12
 - The NLFSs are conducted every 5years with NLFS 2021 being the third in a series
- Other sources include;
 1. National Population and Housing Census – *every 10yrs*
 2. Uganda National Household Survey (UNHS) - *every 3yrs*
 3. Annual Labour Force Survey
 4. Manpower Survey - *every 5yrs*
 5. Annual Uganda Business Inquiry
 6. Administrative data

THE REPUBLIC OF UGANDA

RATIONALE

- At the national dissemination of the NLFS 2021 report on the 16th of November 2022, there was high stakeholder demand for the survey dataset and further analysis on issues of national importance regarding the Labour market *such as Informal employment, Youth employment, Child Labour, Labour migration, etc.*
- *Several interventions have been undertaken to address these issues however there is lack of adequate statistics for monitoring attainment of the set objectives.*

Methodology for compiling the reports

THE REPUBLIC OF UGANDA

Stakeholder Engagement to develop tabulation plans, prioritize key indicators, draft the report chapters and review final thematic reports with corresponding policy briefs.

There was a Tripartite plus arrangement, including representatives from;

1. Uganda Bureau of Statistics (UBOS)
2. Ministry of Gender, Labour and Social Development (MGLSD)
3. National Planning Authority (NPA)
4. Federation of Uganda Employers (FUE)
5. Central Organisations of Free Trade Unions (COFTU)
6. Economic Policy and Research Centre (EPRC) and
7. Ministry of Finance, Planning and Economic Development (MoFPED)
8. The ILO provided technical and financial support throughout the process.

Data sources: Re-analysis of the National Labour Force Survey (2016/17 and 2021) and Uganda National Household Survey 2019/20. Household based and Nationally representative at 15 sub-regions

Uganda population structure

THE REPUBLIC OF UGANDA

NLFS 2021		2022		2023	
Age-groups	%	No. '000	%	No. '000	No. '000
0-17	52.4	22,472	51.6	22,798	23,276
18-30	21.8	9,349	23.9	10,581	10,976
31-59	21.6	9,263	20.7	9,173	9,576
60+	4.2	1,801	3.8	1,661	1,734
Total	100	42,886	100	44,213	45,562
Special Age groups					
15-24	19.9	8,534	21.8	9,643	9,927
15-35	34.2	14,667	37.1	16,419	17,006
14-64	54.8	23,502	55.8	24,654	25,594

Figure 1.1: Uganda's population pyramid, 2021

Broad based,
indicating that
Uganda's
population is
young,
characteristic of
a country with
high fertility

(Female=51%,
Rural=71%)

KEY CONCEPTS

THE REPUBLIC OF UGANDA

Working Population

- **Work comprises** any activity performed by persons of any sex and age to produce goods and to provide services for use by others or for own use.
- **Excluded are:**
 - activities that do not involve production of goods or services (e.g., begging and stealing)
 - self-care (personal; grooming and hygiene) and
 - activities that cannot be performed by another person on behalf of someone else e.g., sleeping, own recreation and learning).

KEY CONCEPTS

THE REPUBLIC OF UGANDA

EMPLOYMENT refers to all those of persons of working age who, during a period of one week preceding the date of interview, were engaged in any activity to produce goods or provide services for others in exchange for pay or profit.

They comprise:

- a) Employed persons “at work” , that is, who worked in a job for at least one hour during the reference week;
- b) Employed persons “not at work” due to temporary absence from a job, or to working- time arrangements (such as shift work, flextime and compensatory leave for overtime).

Activity status of working age population

THE REPUBLIC OF UGANDA

Background Characteristics	Working Age Population Number ('000)	Working Population		Population in employment	
		Number ('000)	Proportion (%)	Number ('000)	Proportion (%)
Sex					
Male	11,388	10,219	89.7	5,906	57.7
Female	12,106	10,265	84.8	4,090	40.0
Residence					
Rural	159,710	14,370	90.3	6,113	42.6
Urban	7,583	6,115	80.6	3,883	63.5
Age groups					
14-17	4,282	3,477	81.2	673	19.5
18-30	9,347	8,067	86.3	3,964	49.2
31-64	9,865	8,941	90.6	5,359	59.9
Total (14-64)	23,494	20,485	87.2	9,996	48.8

*NLFS 2021

INFORMAL EMPLOYMENT

Importance of thematic report on informal employment

THE REPUBLIC OF UGANDA

- ☐ Dominant sector that absorbs unskilled labour force
- ☐ NDP III aspire to reduce to 45% by 2024/25
- ☐ NSSF Act 2025, OSH, Labour Union Act 2009
- ☐ SDGs aspire not to leave anyone behind
 - accelerated growth bottleneck

OBJECTIVE

THE REPUBLIC OF UGANDA

To provide a comprehensive analysis of the nature, composition and extent of informal employment and the informal sector in Uganda.

Informal employment refers to employment relationships where in law or in practice, persons in employment are not subject to social protection (i.e. no provision for pension or contribution to National Social Security Fund) and have no entitlement to paid annual leave or paid sick leave.

Components of Informal Employment

THE REPUBLIC OF UGANDA

Employer does not pay social security

No workplace Benefits

Background characteristic	Paid Annual Leave (Holiday Time)	Paid Sick Leave	Paid Maternity/ Paternity Leave	Entitled To Pension/Old Age/Retirement Insurance Schemes	Medical/Health Insurance Coverage
Sex					
Male	80.8	74.8	80.2	82.9	80.0
Female	80.7	75.9	79.7	83.8	82.3
Sector Of Employment					
Agriculture, Forestry and Fishing	98.7	98.2	99.4	99.2	98.8
Production	94.2	91.5	95.1	97.8	94.3
Services	70.7	62.4	69	73.4	70.5
Place Of Work					
Public	5.3	6.9	7.3	8.3	9.5
Private	89.4	89.7	95.6	99.2	95.9
National	80.8	75.1	80.0	83.2	80.7

Persons in informal employment including agriculture

THE REPUBLIC OF UGANDA

92% of employees
were in informal
employment
including
agriculture

88% of employees
were in informal
employment
excluding
agriculture

■ Male ■ Female ■ National

*NLFS 2021

THE REPUBLIC OF UGANDA

Proportion of Employees in informal employment INcluding agriculture by sub-region, (%)

*NLFS 2021

Trend in in informal employment

■ NLFS 2016/17 ■ UNHS 2019/20 ■ NLFS 2021

Informal employment is reducing but at a very slow rate

Features of Informal Sector

THE REPUBLIC OF UGANDA

95% of enterprises not registered with URSB

75% of enterprises do not keep books of accounts

Composition of persons in informal employment including agriculture

THE REPUBLIC OF UGANDA

Characteristic	Formal Employment	Informal Employment
Sex		
Male	70.1	58.1
Female	29.9	41.9
Residence		
Rural	46.9	62.4
Urban	53.1	37.6
Education Level Attained		
No Education	1.3	7.8
Some Primary	7.0	31.5
Completed Primary	4.8	16.0
Some Secondary	20.9	28.4
Completed Secondary	7.1	4.4
Post Primary Specialized Training and Above	59.0	11.8
Total	100	100

More than half (58%) of workers in informal employment including agriculture were male

62% reside in rural areas

48% have attained primary education

Composition of persons in informal employment including agriculture

THE REPUBLIC OF UGANDA

Sector of employment

Place of Work

*NLFS 2021

Composition of persons in informal employment by industry

THE REPUBLIC OF UGANDA

Industry Of Employment for Main Job	Formal Employment	Informal Employment
Agriculture, Forestry and Fishing	4.9	38.8
Manufacturing	7.9	8.3
Construction	2.5	4.9
Trade	17.6	23.2
Transport And Storage	3.8	6.5
Hotels, Restaurant Eating Places	2.7	4.3
Information And Communications	2.0	0.3
Financial And Insurance Activities	2.4	0.2
Professional, Scientific and Technical Activities	1.8	0.5
Administrative And Support Activities	3.8	1.3
Public Administration	12.5	1.2
Education	21.4	2.4
Human Health and Social Work Activities	12.5	1.3
Other Service Activities	2.0	3.1
Other industries*	2.2	3.7
Total	100	100

**Includes mining and quarrying, electricity and water generation, creative arts, real estate etc*

Median monthly earnings (UGX '000) of persons with an informal or a formal job by sex

THE REPUBLIC OF UGANDA

Type and duration of employment agreement among employees in informal employment

THE REPUBLIC OF UGANDA

8 in 10 have oral/verbal agreements

Background characteristics	Duration Of Contract Agreement				
	Less Than 1 Month	1 To Less Than 12 Months	1 Year and Above	Not stated	Total
Sex					
Male	29.7	26.7	11.6	32.1	100
Female	46.1	19.6	11.7	22.6	100
Residence					
Rural	43.8	22.5	8	25.7	100
Urban	19.3	28.1	17.2	35.4	100
Sector of Employment					
Agriculture, Forestry and Fishing	59.1	16.6	0.8	23.5	100
Production	21.8	39.2	8.3	30.6	100
Services	12.7	21.2	29.6	36.5	100
National	34.1	24.7	11.6	29.5	100

34% have contracts less than 1 month

30% don't know duration of employment

ACTUAL weekly hours worked by Persons in informal employment including agriculture

Persons in informal employment spend on average 38 hours a week on work

(R=35hrs, U=43hrs)

*NLFS 2021

Inadequate employment situations among employees in informal employment including agriculture

THE REPUBLIC OF UGANDA

Time related Under-employment

Background characteristic	Education Mismatch		
	Matching	Over Educated	Under Educated
Residence			
Rural	39	7.9	53.1
Urban	49.4	16.1	34.5
Sector Of Employment			
Agriculture, Forestry and Fishing	37.3	8.1	54.6
Production	42.1	16.6	41.3
Services	47.3	11.4	41.2
Place Of Work			
Public	69.8	14.9	15.4
Private	57.2	17.0	25.8
National	42.9	11.0	46.1

UGANDA BUREAU OF STATISTICS

Wages related inadequate employment

Paid employees earning less than two-thirds of the median monthly earnings to the total population in paid employment.

49% of persons in informal employment earn less than 2/3 of median monthly earnings (UGX 168,000)

Occupational Safety and Health issues among persons in informal employment

THE REPUBLIC OF UGANDA

Work condition	Sex		Residence		Total
	Male	Female	Rural	Urban	
Dust, fumes, or Chemicals	37.6	31.2	37.3	30.9	37.6
Fire, gas, flames, Explosives, Loud noise or vibration	14.0	14.1	13.9	14.3	14.0
Snake bite/ insect stinging (poisonous)	18.5	17.6	23.8	8.4	18.5
Dangerous tools (knives etc)	25.7	21.4	27.2	18.4	25.7
Work underground, at heights or in water/lake/pond/river	7.3	1.3	5.2	4.2	7.3
Workplace too dark or confined, Insufficient ventilation or Crowded room	2.0	1.2	1.9	1.3	2.0
Work on roads, crossroads, highways	13.3	6.5	8.7	13.3	13.3
Body is in awkward position while working (for example standing, kneeling, crouching for prolonged periods)	21.3	16.5	19.1	19.5	21.3
Other things, processes or conditions bad for your health or safety	1.3	0.6	0.8	1.3	1.3

8% experienced accident/injury related to work

15% were financially abused

Only **22%** used protective gear at work

Informality and household living arrangements

THE REPUBLIC OF UGANDA

85%
Of persons in
Employment
live in fully
Informal
Households

THE REPUBLIC OF UGANDA

UGANDA BUREAU OF STATISTICS

Households with social security contributors

89.6% of persons in employment live in households where no one contributes to social security

*NLFS 2021

Poverty and Informality

THE REPUBLIC OF UGANDA

Background Characteristic	Total Poverty (P0)		
	Headcount Ratio		
	Non poor	Poor	Total
INFORMAL employment			
Residence			
Rural	95.2	4.8	100.0
Urban	86.8	13.2	100.0
Total	90.7	9.3	100.0
FORMAL employment			
Residence			
Rural	94.8	5.2	100.0
Urban	99.2	0.8	100.0
Total	97.4	2.6	100.0
TOTAL			
Residence			
Rural	78.6	21.4	100.0
Urban	89.6	10.4	100.0
Total	88.2	11.8	100.0

P0 is “headcount” refers to the percentage of individuals estimated to be living in households with real private consumption per adult equivalent or below the national poverty line.

The headcount ratio of poverty (P0) among persons in informal employment.

Being in employment reduces chances of being poor and reduces further for persons in formal employment

Job Satisfaction

THE REPUBLIC OF UGANDA

Summary on Informal employment

THE REPUBLIC OF UGANDA

- ❖ 80% of employees did not have their social security contributions paid by their employers and 4 in every 5 employees did not receive any workplace benefits.
- ❖ 8 in 10 of persons in informal employment have oral/verbal agreements
- ❖ 92% of persons in employment were in informal employment excluding agriculture
- ❖ 47% of persons in informal employment were in the services sector followed by 39% in agriculture.
- ❖ Employees in informal employment earn a median monthly income (UGX 168,000) that is less compared to formal employees (UGX 600,000).
- ❖ 76% of persons in informal employment including agriculture were satisfied with their jobs

YOUTH ACTIVITIES

DEFINITION

THE REPUBLIC OF UGANDA

Youth typically refers to the period of life between childhood and adulthood. The exact age range can vary depending on cultural and social contexts of different countries

- ❖ **15-24 years** - youth age group as defined by UN Member States
- ❖ **15-35 years**-East African Community youth age group
- ❖ **18-30 years**- Uganda' s youth age group

OBJECTIVE

THE REPUBLIC OF UGANDA

FOCUS:

The Uganda Youth Act defines **Youth** as persons in the age group 18-30 years.

Main Objective

To provide detailed demographic and socio-economic information on youth to inform policy and evidence-based planning for the youths.

Importance of doing a separate youth thematic report?

THE REPUBLIC OF UGANDA

- ☐ Youth constitute a large proportion of the population (22% of total population)
- ☐ SDGs aspire not to leave anyone behind
- ☐ NDP III aspire to reap demographic dividend.

- ❑ 66% of the youth reside in rural areas
- ❑ 47% of the youth have attained primary education

*NLFS 2021	6 133	3 213	9 347
------------	-------	-------	-------

Use of ICT Equipment

THE REPUBLIC OF UGANDA

83% used any ICT equipment
(*M*=84%,
F=82%)

☐ Radio usage
-71%

☐ Telephone -
69%

☐ Tablets-
0.1%

Background characteristics	Desktop	Laptop	Tablets	Adaptive Technology for PWDs	Radio	Telephone	Any ICT equipment
Sex							
Male	3.6	4.9	0.1	1.0	73.2	71.3	83.9
Female	1.6	2.6	0.1	0.9	69.9	67.9	81.7
Residence							
Rural	1.5	1.7	0.0	0.4	71.2	64.2	79.8
Urban	4.5	7.4	0.1	1.8	71.9	79.4	88.2
Education Attainment							
No Education	0.5	0.2	0.0	0.1	37.2	32.5	46.9
Some Primary	0.1	0.3	0.0	0.1	68.2	61.8	77.3
Completed Primary	0.4	0.2	0.1	0.4	75.5	73.3	85.7
Some Secondary	1.0	1.6	0.1	0.7	76.2	76.7	88.1
Completed Secondary	5.7	3.0	0.0	1.9	75.9	84.4	91.1
Post Primary Specialized Training	6.7	4.7	0.0	1.1	80.0	79.3	88.2
Post-Secondary Specialized Training	7.5	11.9	0.2	2.9	80.9	85.9	92.4
Degree and above	12.6	33.5	0.1	5.8	70.2	90.8	95.2
Married	2.5	2.5	0.1	2.0	71.1	69.1	83.5
Never married	2.5	2.5	0.1	2.0	71.1	69.1	83.5

*NLFS 2021

Internet Use among the Youth, %

THE REPUBLIC OF UGANDA

Purpose of internet use

- Social networking- **97%**
- Academic work-32%
- Online jobs- 10%

Having functional account, %

THE REPUBLIC OF UGANDA

Background characteristics	Bank/ MDI account only	MFI/SACCO Account only	Both Bank/ MDI and MFI/SACCO Account	None	Not stated	Total
Sex						
Male	10.2	2.3	0.5	85.9	1.1	100
Female	6.5	2.2	0.2	90.8	0.3	100
Residence						
Rural	4.3	2.0	0.3	92.8	0.6	100
Urban	15.6	2.7	0.3	80.5	0.9	100
Labour force status						
In labour force	12.9	3.3	0.5	82.4	0.9	100
Outside labour force	3.4	1.1	0.1	94.9	0.4	100
National	8.2	2.3	0.3	88.6	0.7	100

About **11%** have Functional accounts

Activity Status of the Youth

THE REPUBLIC OF UGANDA

Background Characteristics	In Employment Only	In School Only	Both School And Employment	Neither In Employment Nor Education Training (NEET)
Sex				
Male	45.4	18.3	8.2	28.1
Female	29.1	14.8	3.8	52.3
Residence				
Rural	33.8	15.6	5.5	45.1
Urban	41.8	17.9	6.6	33.8
Disability				
With A Disability	27.1	11.8	4.4	56.8
Without A Disability	36.9	16.6	5.9	40.6
National	36.5	16.4	5.8	41.2

- 41% were Neither in Employment Nor Education Training (F=52%, M=28%)
- 37% were in employment

THE REPUBLIC OF UGANDA

Youth NEET by Sub-region

National 41%

Trends in Youth NEET by Sex and Residence

THE REPUBLIC OF UGANDA

*NLFS 2021

Trend in forms of work

THE REPUBLIC OF UGANDA

■ UNHS 2019/20 ■ NLFS 2021

86% were working;

Decline in employment

Increase in own use production

Status in employment

THE REPUBLIC OF UGANDA

Industry of employment

Background characteristic	Agriculture, Forestry and Fishing	Manufacturing	Construction	Trade	Transport And Storage	Administrative And Support Activities	Other Service Activities	Other Industry
Sex								
Male	34.6	9.7	9.8	16.6	12.4	2.4	2.9	11.5
Female	29.7	8.8	0.1	33.2	0.1	0.5	4.8	22.7
Residence								
Rural	45.0	8.6	5.7	18.1	7.5	0.7	3.1	11.3
Urban	13.3	10.5	5.7	32.1	6.7	3.1	4.7	23.9
Education Level Attained								
No Education	46.3	13.2	2.1	20.9	1.2	0.6	4.9	10.8
Some Primary	43.4	10.1	5.2	18.2	10.6	0.1	2.8	9.6
Completed Primary	36.2	9.2	5.8	23.6	9.0	3.9	3.6	8.7
Some Secondary	21.8	10.0	5.8	28.6	8.4	1.9	6.2	17.3
Completed Secondary	16.1	13.3	8.3	37.0	3.9	2.1	1.1	18.3
Post Primary Specialized Training And Above	11.6	7.1	7.2	21.2	3.5	2.7	3.1	43.7
Skills Acquired								
With Trade Or Technical Skill And Specialisation	7.8	20.0	11.2	20.8	5.0	4.6	4.5	26.1
With Trade Or Technical Skill Only	16.1	19.4	9.6	27.1	5.0	2.2	9.0	11.5
With Specialisation Only	14.1	3.8	6.0	22.5	2.9	2.1	2.5	46.0
None	37.8	8.4	5.1	23.4	8.2	1.4	3.2	12.5
National	32.5	9.3	5.7	23.6	7.2	1.6	3.7	16.2

*NLFS 2021

Youth Unemployment Rate

THE REPUBLIC OF UGANDA

Education attainment	Sex		
	Male	Female	Total
No education	3.2	12.0	8.1
Some Primary	11.8	15.6	13.4
Completed primary	10.0	17.0	13.0
Some Secondary	12.0	23.6	17.7
Completed Secondary	17.3	22.1	18.8
Post primary specialized training	12.4	22.4	17.3
Post-Secondary specialized training	14.4	22.2	18.8
Degree and above	26.2	35.7	30.5
National	13.5	20.4	16.5

Higher than
National
unemployment
rate of 12%

THE REPUBLIC OF UGANDA

Youth Unemployment rate by sub region

Trend in Youth Unemployment Rate

THE REPUBLIC OF UGANDA

Reasons for not being available and not seeking employment

THE REPUBLIC OF UGANDA

Background characteristics	In school or training	Family responsibilities or housework	Pregnancy	Illness, injury or disability	Too young to work	No desire to work	Satisfied with Subsistence Agriculture	Disability	Other reasons	Total
Sex										
Female	52.6	22.4	0.0	1.2	2.6	1.8	15.8	0.1	3.5	100
Male	26.4	47.0	8.1	1.2	2.7	2.5	8.8	0.1	3.2	100
Residence										
Rural	28.6	43.1	5.7	1.2	2.0	2.4	13.7	0.1	3.2	100
Urban	49.4	30.5	5.8	1.3	4.6	2.1	3.2	0.1	3.0	100
National	34.2	39.7	5.7	1.2	2.7	2.3	10.9	0.1	3.2	100

Youth Labour Underutilization

THE REPUBLIC OF UGANDA

Mismatches between Labour supply and demand; unmet need for employment

Four measures;

- **LU1:** The Unemployment rate
Not in employment, available for and taking steps to look for work
- **LU2:** The Combined rate of time-related underemployment (employed but with insufficient working time and wanting and available to work more hours) and unemployment
- **LU3:** The Combined rate of unemployment and Potential Labour Force (persons not in employment who expressed an interest in this form of work but for whom existing conditions limit their active job search and/or their availability)
- **LU4:** The Composite measure of Labour underutilization

Trend in Youth Labour underutilization

THE REPUBLIC OF UGANDA

*NLFS 2021

Labour force Participation Rate(LFPR)

Background Characteristics	Sex		Residence		Total
	Male	Female	Rural	Urban	
Education Attainment					
No Education level attained	51.7	37.5	40.3	57.3	42.8
Some Primary	63.9	34.5	45.8	52.0	47.1
Completed primary	73.6	38.5	48.5	63.5	52.9
Some secondary	72.4	50.0	52.8	69.7	59.5
Completed secondary	80.0	63.9	69.2	76.6	74.1
Post-primary specialized training	79.8	59.9	66.8	71.1	68.6
Post-secondary specialized training	78.2	79.1	75	82.1	78.7
Degree and above	90.6	71.9	80.1	81.5	81.1
Skills acquired					
With trade or technical skill and specialization	84.7	80.4	68.5	91.5	82.9
With trade or technical skill only	77.0	59.3	66.9	67.9	67.3
With specialization only	77.7	66.3	67.6	74.6	71.2
None	58.7	36.8	43.0	55.2	46.8
National	62.0	41.4	29.4	35.1	50.8

THE REPUBLIC OF UGANDA

Youth transition to employment

Youth transitions refer to young people' s journeys from school (or start of job search) to employment

Categorized into 3 stages

1. **Transited to stable/satisfactory job**
2. **In transition:** (current student in LF), non satisfactory/stable jobs, non-students (LU3), NEET aim to look for work later
3. **Transition not started:** current student not LF, not in school with no intention of looking for work

Youth Transition to Employment

THE REPUBLIC OF UGANDA

Background characteristic	Transited	In transition	Transition not started	Not stated	Total
Education level attained					
No education	29.8	36.8	32.2	1.2	100
Some Primary	26.9	48.1	23.7	1.2	100
Completed primary	30.8	45.1	22.7	1.5	100
Some Secondary	32.4	45.4	20.8	1.3	100
Completed Secondary	39.6	44.7	12.6	3.1	100
Post primary specialized training and above	37.6	46.7	11.3	4.4	100
Specialisation and technical/skill training					
With trade or technical skill and specialisation	41.1	46.3	9.5	3.1	100
With trade or technical skill only	32.6	51.7	11.7	4.0	100
With specialisation only	32.9	48.4	12.3	6.4	100
None	22.3	47.9	23.6	6.1	100
National	24.1	48	21.6	6.2	100

Youth who
transited to
employment
by sub-
region, %

**National-
24%**

Education mismatch of the youth in employment

THE REPUBLIC OF UGANDA

■ NLFS 2016/17 ■ UNHS 2019/20 ■ NLFS 2021

SUMMARY OF YOUTH ACTIVITIES

THE REPUBLIC OF UGANDA

- a) Only 11% have Functional accounts in Bank/SACCO/MFI
- b) 19% use internet (Social networking-97%, Academic work-32%, Online jobs-10%)
- c) High proportion of youth (41%) were Not in Employment Education or Training (NEET). This potentially points to a high dependence burden on the working population.
- d) Labour underutilization was 48%.
- e) High unemployment rate of 17%; higher than the national average of 12%. About 7% have been in unemployment for more than 4 years.
- f) 24% of youth transited to employment.
- g) 14% of the youth were over-educated while 38% are under-educated for the jobs they are employed in

CHILD LABOUR

Objective of the Report

THE REPUBLIC OF UGANDA

To raise awareness about Child labour and provide recommendations for policy and programmatic interventions to address child labour.

SDGs aspire to leave no one behind

Key focus is on children 5 to 17 years

Selected Child population characteristics, %

THE REPUBLIC OF UGANDA

52%
(23,276,000) of
total population
in 2023 are
children
(0-17yrs)

**Population projections,
UBOS*

**NLFS 2021*

Selected Child Population characteristics ctd..

THE REPUBLIC OF UGANDA

- **86%** children aged 5 to 17 years were attending school
- **68%** of the children (5 to 11 years) were working
 - *Working children refers to those involved in any form of economic activity*
- 47% of the working children were in other subsistence work
- 42% - were in subsistence agriculture
- 11 percent were in other forms of work

Where are the children of school going age (6 to 17 years)?

THE REPUBLIC OF UGANDA

By Age group (%)

National (%) (6 to 17 Years)

- **3 in every 5** were in **both school and work**
- **9%** are **working only**

Age 14 to 17 who were working only

- **13% - Males**
- **15% - Females**

What is Child labour?

THE REPUBLIC OF UGANDA

WHAT WRONG I DID....?

"According to UNICEF, there are an estimated 250 million children aged 5 to 14 in child labour worldwide, excluding child domestic labour."

- It is **work for Children that exploits or harms them in some way** (Physically, Mentally or Socially or by blocking access to education)
- The NEP 2011 describes it as work which by its nature or circumstances in which it is performed, **is likely to harm the health, safety or morals of children.**
- It is work that exceeds a minimum number of hours depending on the age of the child

What is Child labour?

THE REPUBLIC OF UGANDA

FORMS OF WORK

AGE GROUPS

Non-hazardous work (In non-hazardous industries and occupations and not for excessive hours)

Light work

Regular
("non-light") work

Hazardous work (in specified hazardous industries and occupations) or excessive hours

5-11 years

12-13 years

14-17 years

ONLY PERMITTED
FORMS OF
WORK

CHILD LABOUR
THAT MUST BE
ELIMINATED

Examples of Hazardous forms of work

THE REPUBLIC OF UGANDA

- Construction
- Mining and quarrying
- Carrying heavy loads
- Working at night
- Making and laying bricks
- Fishing including catching, smoking and selling of fish
- Agriculture working in tea, coffee or rice plantations
- Manufacturing, working in carpentry shops

Initiatives against Child labour

THE REPUBLIC OF UGANDA

- National Plan of Action (NAP) for the elimination of child Labour (2020/2021 – 2024/2025)
 - **aims to create an enabling environment for the prevention, protection, rehabilitation and reduction of the risk of children removed from work being pushed or pulled back into Child labour.**
- The NDP III
 - **underscores the initiatives for retaining children in formal school for at least 11 years.**

To realize the above objectives, there is need to have updated statistics on the Children activities and more specifically Child Labour.

Children Labour Concept (5-17years)

THE REPUBLIC OF UGANDA

❖ Children are child laborers if they satisfy the following conditions:

- ✓ They are aged 5-11 years and they are at work.
 - *These children are not expected to work.*
- ✓ They are aged 12-13 years doing work other than 'light work' or do work beyond 14 hours a week.
- ✓ Aged 14-17 years involved in hazardous forms of work or working for an equivalent of 43 hours in a week or beyond.
- ✓ For children 5-14 years, additional criterion of working beyond 21 hours a week in HH chores is considered

Child Labour categorization

THE REPUBLIC OF UGANDA

Child Labour was categorised in two groupings

Child Labour Including household chores

Child Labour Excluding household chores

Main household chores performed by children (%)

THE REPUBLIC OF UGANDA

National (5 to 17 Years)

5 to 11 Years

12 to 13 Years

14 to 17 Years

Child Labourers: How many are they?

THE REPUBLIC OF UGANDA

- **43%** of child workers (5 – 17yrs) were involved in child labour **IN**cluding household chores
- **40%** of child workers (5 – 17yrs) were involved in child labour **EX**cluding household chores

Child Labourers: How many are they?

THE REPUBLIC OF UGANDA

Including – 46%
Excluding – 42%

Including – 35%
Excluding – 32%

Including – 43%
Excluding – 41%

Including – 43%
Excluding – 38%

*NLFS 2021

Child Labourers: How many are they?

THE REPUBLIC OF UGANDA

Background characteristics	5 to 11 years		12 to 13 years		14 to 17 years		National, 5 -17 years	
	Excluding hhchores	Including hhchores	Excluding hhchores	Including hhchores	Excluding hhchores	Including hhchores	Excluding hhchores	Including hhchores
Sex								
Male	56.2	57.5	19.2	34.6	21	20.7	41	43.3
Female	55.2	57.3	12.7	45.2	18.2	18.3	37.9	43.4
Orphan hood status								
Orphan	61.8	63.2	14.1	43.2	21.7	21.7	37.7	42.9
Non-Orphan	55.3	56.8	16.3	39.5	19.1	19	39.9	43.4
Disability								
With disability	53.1	54.7	13.8	29.8	12.8	12.8	33.9	36
Without disability	55.8	57.5	15.9	40.3	19.8	19.7	39.6	43.5
Perceived financial situation of the household								
Well off	35.6	36.2	6.0	27.5	19.0	19.0	25.7	29.2
Average	51.0	53.4	15.3	36.2	18.7	18.6	36.1	39.4
Not Well off	59.5	60.8	16.6	43.2	20.3	20.1	42.3	46.5
Foster hood								
Living with both parents	55.6	57.0	16.2	37.2	18.1	18	40.1	43.3
Living with Mother only	52.7	54.4	16.4	41.4	20.6	20.7	37.4	41.4
Living with Father only	58.9	60.8	17.1	48.3	16.2	16.2	39.1	44.4
Not living with father and mother	57.7	60.1	14.2	43.4	23.5	23.3	39.5	44.7
National	55.7	57.4	15.9	40.1	19.5	19.5	39.5	43.3

Child Labourers: How many are they?

THE REPUBLIC OF UGANDA

Trends in Child Labour Prevalence Including Household Chores

Child Labourers: How many are they?

THE REPUBLIC OF UGANDA

Trends in Child Labour Prevalence Excluding Household chores

Industries where the children in Child Labour Including HH Chores are exploited (%)

THE REPUBLIC OF UGANDA

	5 to 11	12 to 13	14 to 17	National (5 to 17 Years)	Number
Agriculture, forestry	85.4	73.5	58.0	68.5	681,015
Mining and quarrying	1.2	1.5	1.5	1.4	14,282
Manufacturing	0.9	5.6	7.9	5.6	55,365
Construction	0.3	0.9	2.8	1.7	17,085
Trade	8.7	11.4	12.1	11.1	110,130
Transport and storage	0.0	0.0	0.6	0.3	3,252
Hotels , restaurant	1.3	5.6	5.9	4.6	45,923
Other service activit	0.9	0.0	1.0	0.7	7,330
Activities of household	1.3	1.5	10.2	5.9	58,924

School attendance and Child labour

■ Not Attending School ■ Child Curently Attending School

- **75%** of Child Labourers who were not attending school were illiterate
- Children who do not go to school are likely to remain illiterate, limiting their own ability to contribute to their own wellbeing as well as the community in which they live

Reasons for involvement in child labour

THE REPUBLIC OF UGANDA

57%

22%

6%

6%

shutterstock.com · 30183025-4

*NLFS 2021

Summary of findings on Child Labour

THE REPUBLIC OF UGANDA

- ❖ Of all children 5-17 years, 40% were in child labour excluding household chores; an increase from 38% registered in 2019/20
- ❖ Eight in every ten of the children in child labour who were not attending school were illiterate.
- ❖ 57% were in child labour because schools closed due to Covid-19 while 22% was because of need to supplement family income

Summary of findings on Child Labour

THE REPUBLIC OF UGANDA

- Children who work could fail to get the necessary education and therefore may not get the chance to develop physically, intellectually, emotionally and psychologically.
- Children are not ready for long monotonous work because they become exhausted more quickly than adults. This reduces their physical conditions and may even make the susceptible to disease. Children in hazardous working conditions are even worse off
- Children who do not go to school are likely to remain illiterate, limiting their own ability to contribute to their own wellbeing as well as the community in which they live

Families with normal lives and a steady income have parents who go to work and children who go to school and have time to play
- *Anonymous*

Children are the future of this country....

The change starts within each one of us and ends only when all children are free to be children – *Craig Kielburger*

UBLIC OF UGANDA

ENOUGH IS ENOUGH

STOP

CHILD LABOUR

THANK YOU

UGANDA BUREAU OF STATISTICS

THE REPUBLIC OF UGANDA

CONCLUSION

- ❑ Uganda' s population is growing at 3% per annum and currently 4th youngest country globally (75% of the population is 30years and below).
- ❑ There is need to harness this **demographic dividend** by;
 - a) Eliminating child labour in all its forms
 - b) Equipping the young people with the right skills, creating jobs and fully utilising their productive potential.
- ❑ **Human Capital Development** is a continuous process hence need for investment in it for a quality population that is productive and globally competitive.
- ❑ **Enhance Public Private Partnerships** for attainment of National and International commitments geared toward decent work and transformation of economy from informal to formal

'If you cant measure it, Make sense out of it, You cant manage it', Peter Drucker

www.ubos.org

+256 750747176

ubos@ubos.org

UbosUg

Uganda Bureau
of Statistics

UbosUg

@StatisticsUg

UbosUg

Follow UBOS

UGANDA BUREAU OF STATISTICS

Thank you
It matters to be counted

