[image: image1.png]

Afghanistan Independent Human Rights Commission
Kabul, Afghanistan
Report on the Situation of Street Working Children
Prepared by Hussain Nussrat

Child Rights Programme Coordinator.
Email :nussrat@gmail.com

3 October 2011

1. Introduction

Afghanistan's population has been estimated to be about 24 million people
, one of the youngest countries in the world in which around half of the country’s population (57%) is under18. Afghanistan's three decades of civil wars has not only resulted in hunger and poverty but also, as the consequent, the country remained as one of the least developed country in the world. The protracted conflict destroyed the existing social, economic and political infrastructures in the country.
In the past ten years, the Afghan government in cooperation with the international community has been attempting to reconstruct Afghanistan and paved the way for reconciliation and bring economic stability in the country. Despite these efforts, social and economic problems continue to dominate in the country and the majority of Afghans across the country live in poverty who cannot afford to meet their basic needs.
As a result, it can be estimated that from every three school-age children one of them is forced to work so as to contribute to the livelihood of his/her parent family. These children often work on the streets and in small car service workshops at very low wage but with low safety and high vulnerability to different types of exploitation and abuse. If this situation continue, a large number of children in Afghanistan will be deprived of professional education opportunities, which is a matter of concern for the Afghan government and international community, and it is feared that future generations of Afghans won’t be able to meet the development requirements in the future due to their poor knowledge and skills. Additionally, lack of food security, natural disasters, such as droughts and floods, challenges many Afghans to improve their living quality and fight poverty.
In 1994, the Government of Afghanistan has ratified International Convention on the Rights of Child (CRC), but the first implementing report of this treaty was submitted to the CRC Treaty Body in 2010. Consequently, the Treaty Body comments found the implementation of the treaty provisions difficult in many parts of the country. And, despite the measures adopted by the Afghan’s government to address the issues of child labor, the problems continue to remain widespread and the numbers of working children on the streets has increased across the country. Moreover, the Afghan government signed and ratified the ILO treaties 138 and 182 on the lowest minimum recruitment age and on the worst forms of child labor in 2010.
2. Current situation of children in Afghanistan

The total number of households in the country is estimated to be 3.4 million
. In total, labor market in Afghanistan is specified as "less developed economy": labor market in Afghanistan’ is mostly related to agricultural sector, and is very weak in providing better livelihood facilities, secure income, gender equality and social protection.

More than 90% of the jobs are classified as unstable jobs that do not offer sustainable income.
 In addition, the types of employment and the traditional codes create obstacle for female engagement in the labour market. As a result, at present, only less than half (47%) of women at working age have engaged to labour market 86% of men have working opportunity, and this caused widespread poverty among the families where women are the breadwinners.
. Likewise, the ever-increasing poverty in some families is due to lack of male breadwinners. In Afghanistan, about 10% of the families have one member with disability; this in turn causes an increase in psychological pressures owing to the inefficiency to meet the requirements.

Along with the prevailing psychological tensions and pressures, the inelegance and the ongoing turmoil, the poverty in families bring up more child workers to the streets. Unfortunately this fact has also been acknowledged in the course of history by the society that children have always been working, and it should not be taken negatively. Children are said to have the right to work and be economically active, provided that their work do not pose any danger to them. Eventually, it is the child’s age, type of work and its impact that affect the children’s mental and physical development which ought to be addressed. In this connection, the urban phenomenon of children labor is a new phenomenon which is considered as a result of deteriorating socio–economic situation, resulted from prolonged conflict, in Afghanistan. According to the National Risk and Vulnerability Assessment (8/2007), about 1.9 million children aged 6-17 (21%) are child workers.
 Based on the Afghan Labor Laws, a child may be given apprenticeship employment on completion of their 14 or 15 years of age, conditioning that the employer could obtain their parents’ consent.
 Children aged 15-18 are allowed to work only 35 hours per week. Children are not to be put on jobs that are hazardous to their health and cause physical damage or disability or are under conditions of extreme temperature (Article 18 (4)).
 Moreover, the Afghan Constitution has also banned child labor including forced labor.
 Despite the legal instructions, the law is still on paper and the government of Afghanistan has failed to implement it. Thus, children’s work for long hours suffer their physical and mental health. A big number of these children are deprived of maintaining their education.

Despite the laws and its obligation before the CRC to which Afghanistan is a party, reports show a high rate of child labor. Based on the AIHRC findings, children are busy in various forms of labor. 59.6% of children are busy in doing house chores, 13% of them take care of family livestock and are hired shepherds, 9.3% are busy on family farming, 2.1% are working in factories and the rest are involved in activities such as vendor, selling things on the streets, collecting metal scraps and garbage wastes for recycling purposes, construction, carpet weaving and so on.
 It should be noted that most people consider house chores as unimportant job, even not naming them as “work”.

3. Reasons for Child Labor

According to the AIHRC’s findings, there are numerous various reasons behind child labor, but the most important ones are poor family economy which heavy debt families are laden with.
 For this reason, around 8% of children are working only to pay their dept or that of their parents. Similarly the number of those child workers who have lost their parents is double compared to remaining child workers, because children are the breadwinners of these families when they lose their breadwinner men. The researches conducted by Child Rights Field Monitoring Teams od the AIHRC show that an absolute majority of children (88.5%) do not receive direct salary, because they are, as un-paid family workers, engaged in house chores, agricultural and livestock raising activities. Mostly, (59.6%) of the interviewees stated that the child labor income is received by the parents. 16.1% of the parents stated that this income is expended for buying clothes, 9.8 % of them stated that it is expended on food and the other 8.2% said that the money is expended on education of their children.

It is noticeable that the wages earned by the child laborers do not improve the families’ economy, but it intensifies poverty in the family as the children lose their education opportunities and they grow as illiterate poor laborers that in turn their families turn to be poor for ever.
Street Child Laborers

No inclusive and comprehensive survey has been conducted yet about street child laborers in Afghanistan. A limited number of research institutes have carried out researches in five provinces, Kabul, Ningarhar, Mazar, Herrat and Kandahar on this issue.
 The main goal of the researches was to identify the scope and expansion of street child laboring in the specific urban areas as well as in border areas and to explain the living and work conditions of street child laborers. The researchers tried to disclose the causes of child labor and put forward protective and preventive measures. Similar researches have been conducted in other provinces by different organizations which have almost had the same outcomes.

In general, the above mentioned research indicates that street child laborers are faced with degrading exploitation and family tensions. These factors include poverty, unemployment, displacements, weakness of protection networks in the society, lack of family care, health problems in the families, insufficient opportunities, inaccessibility to education and training facilities.

In addition, the need for child labor in the local markets, especially in the border areas where children are used for narcotic trafficking and smuggling of explosive ammunitions, remain at a high level. Female headed families, where women and girls are not allowed to work out side the family, force their children to work on the streets and earn for their living. It is worth mentioning that poverty is not the only cause of child labor; children can not cope with numerous family tensions. As a result, poverty aggregating with other factors such as insufficient shelter, conflicts, migrations, sicknesses in the family force the children to work on the streets. Therefore, efforts for decreasing of child labor will not be effective till the demand remains high for child labor. For this reason, any policy and effort which seek for measures to eliminate child labor, especially street child labor, should not only focus on the structural causes of child labor, but to seek for establishment of alternative institutions such as schools and vocational training centers to assist the needy children.

�- �HYPERLINK "http://www.cso.gov.af/demography/population.html"�www.cso.gov.af/demography/population.html�

� - National Risk and Vulnerability Assessment (8/2007) of the Ministry of Labor and Social Affairs, Martyrs and European Union

� - ibed, part 4

� ibed,

� ibed

� ibed

� ibed

� Afghan Labour Law, Article 13

� �HYPERLINK "http://www.unhcr.org/refworld/docid/48d7491d2e.html"�www.unhcr.org/refworld/docid/48d7491d2e.html�

� Afghan Constitution, Afghanistan government, Article 49

� AIHRC, Report on children’s rights in Afghanistan, section: child labor

� ibid

� TDH carried out a survey in five provinces. similarly, in 2008 Action Aid launched a survey in Kandahar province and Save the Children is conducting a survey in Jalalabad at the moment (2011)

