PROTECTING AND PROMOTING THE RIGHTS OF STREET CHILDREN IN NIGERIA
By National Human Rights Commission, Nigeria.
Child abuse in Nigeria has gone on with impunity and has become acceptable by ethnic/ traditional cultures as well as religious inclinations. The Nigerian child has been mostly ignored by the family, society and government. Street children are children either working or living on the streets, deprived of family care and protection. Children working on the streets have found themselves in that position because their right to provision and maintenance has been denied and the responsibility for providing those rights shifted to them. These children, usually wretched and ragged, are forced to the streets as a result of abuse and exploitation by people responsible for them.
Street children come in different forms; the ‘Almajiri’ who are a fallout of the abuse of the ‘tsangaya’ system of Islamic education. The ‘mallams’ (scholars) abuse and exploit these children by sending them out to the streets to beg for food and alms, thereby deviating from the intent of the program, and the children grow up to become a nuisance and menace to the society. The child hawkers who are forced to the streets by their families, to help in bringing in money to support the family, or as a result of being trafficked and used for child labour. The child beggars, out on the streets on their own or accompany disabled adults. The ‘area boys’ seen in Nigeria's largest city (Lagos) are delinquent youths who roam the streets and markets extorting money. Some of these children are used for drug peddling and other criminal activities. Their numbers increase on a daily basis as a result of the rate of migration into the city by people seeking employment or a source of livelihood. Their favourite hangouts are bus stops, major highways and markets. Other Vulnerable Children (OVC), usually orphaned, abandoned, displaced, abused children that have run away or have been sent away from home as a result of being accused of witchcraft.
The causes of the Nigerian child being relegated to a life on the streets are so numerous, and until the Government fulfill its obligation to its citizens, these children on the streets, and many more to join them will continue to be the victims of a society in decay. The Convention on the Rights of the Child (CRC) domesticated in Nigeria as the Child Rights Act (CRA), 2003, guarantees the protection of the child from all forms of abuse and exploitation. The child being on the street is vulnerable and susceptible to all forms of abuse and exploitation, which is an infringement on the child’s right to parental care, protection, and access. The state/parent as Duty bearers owe children the responsibility to guarantee the protection of their rights from being violated and to care for those whose rights have been violated. However, with street children, their role as Rights holders and vulnerable persons in need of protection and care is altered and they become active actors in the society, having to care and fend for themselves.
CHALLENGES

There is a wide variety of circumstances and characteristics of street children that it is often difficult for policy makers and service providers to describe and target them. Lack of data on street children is also an impediment in planning and policy making. There is little or no documentation or acknowledged formula on the implementation of programs aimed at addressing the menace, efforts in this field need to be coordinated, there has to be synergy among stakeholders, taking into account what will be in the best interest of these children. The general attitude of the society to issues that concern children is worrisome especially where cases of child abuse and unusual movement of children go unreported. Inadequate legislation on children issues has promoted the increase in abuse and exploitation, resulting in the increase in the number of children on the streets. Other challenges are, the non representation of children in the governing process, thereby little attention is paid to issues concerning them, children on the streets are alienated, ignored and isolated from other children in the policy framework and intervention design, and children that have been rescued and placed in orphanages, juvenile homes or correctional institutions have actually fled from those institutions for various reasons. The National Human Rights Commission has been faced with a number of challenges, in the fulfillment of its mandate to promote and protect the rights of children. There have been issues of limited/ inadequate funding, accessibility, success in the promotion of the implementation of the Child Rights Act, 2003, as well as the general attitude of the society on issues that concern children.
GOOD PRACTICESS / LESSONS LEARNED
Some good practices have been recorded through the efforts of Governments, NGOs/CSOs, and the National Human Rights Commission, in the Promotion and Protection of the Rights of Street Children. Examples in the rescue, rehabilitation and research conducted:

1. The Cross Rivers state government
In Esther Lindsay’s case, it wasn’t even strangers who hurt her. It was family; her parents. Her father accused her of being evil, and proceeded to inflict machete cuts on her, before pushing her out into the streets of Calabar. Esther was picked up by officials of the state government, and taken for rehabilitation to the Destiny Child’s Centre, established in October 2009 by the Cross River First Lady, Obioma Imoke.The Destiny Child’s Centre was the same one that in June this year hosted Big Brother Africa housemates from 25 countries, to draw attention to the plight of children on the continent. On that occasion, Mrs. Imoke was quoted as saying: “There is no child in this world that deserves a life on the streets. Children found on the streets should be cared for by all and sundry if crime is to be reduced to the barest minimum in our cities.”Our streets are full of Esthers, helpless children under the siege of parental neglect and poverty. There is a curious twist to the ending of Esther’s story. After she underwent counseling, her grandfather stepped in to broker her return to her parents. Esther herself was willing to forgive her family for maltreating her. The Destiny Child’s Centre went ahead to sanction her return to her parents, who were made to sign an undertaking that they will no longer maltreat her. It is hard to find a rationale for the action of the Centre. How do the authorities intend to justify handing over a girl who was attacked with a machete by her father back into the care of the same man? A man who could do that to his daughter is certainly not a normal man. Sadly, there is no evidence that Esther’s parents received any counseling or psychiatric examination prior to the reuniting of the family. It would also not be out of place to have the father severely sanctioned under the law (the state has a Child Rights Law), to serve as a deterrent to other parents and guardians. The Cross River State government needs to revisit the decision to return Esther to her abusive family, and ensure that it does everything possible to ensure that her life is safe, now and in the future. Not only that, it must be guaranteed that she will receive proper education, and decent overall care. It will be a huge tragedy if Esther’s return to her family marks the beginning of another descent into physical and psychological trauma.

2. Study on street children : the role of the police and the social welfare department
 The study examined the implications of the Nigerian Child Right Acts, 2003 on checking the proliferation of street children in Nigeria, focusing on such government institutions as the police and Social Welfare Department using a combination of quantitative and qualitative methods. • Findings: It is clear that the street children are the major targets by the government agencies but these children have no cordial relationship with the police. Their vision of the police is that of ‘punishment’ rather than ‘help’. Also, the government through the Social Welfare Department provides some assistance to street children, but their programmes were not attractive enough to the children, hence, the street children’s concept of approved schools is that of a typical ‘Nigerian prison yard'. • Applications: It is argued that the global paradigm shift from eradication of street children to providing support for street children has a very weak root in Nigeria. Therefore, there is the need for proper implementation of the Nigeria Child Rights Act promulgated in the year 2003, which could improve the standard of practice presently obtainable in Social Welfare Department and in other government agencies such as the Police Department as a possible solution to this social menaceWe all know that massive corruption combined with legendary mismanagement of the resources has made the provision of amenities impossible in Nigeria. Even with the promised provision of compulsory education to Nigerian children. UNICEF in 2005 reported that 7.3 million Nigerian children of school age were not in schools. This pathetic situation and trend has its own social consequences, one of which is the large proportion of street children or urchins in the major towns and cities of Nigeria.

3. Study by African Network on the Prevention and Protection against Child Abuse and Neglect

A nationwide study was embarked on by ANPPCAN (African Network on Prevention and Protection against Child Abuse and Neglect) in recent years, led by the author of this article, to obtain an overview of the nature and extent of child abuse and neglect in Nigeria. There were three facets to the study: a street child density assessment, a survey of adult attitudes towards child abuse and neglect and a child attitude study (under-taken in junior secondary schools).The street child density study was undertaken as follows: fieldworkers were posted to the busy streets of Kaduna (in the North), Ibadan (in the West) and Enugu On the East). An actual count of children below the age of 16 found working on the street was made. Those who were merely passing by or who were accompanied by adults were not included. Counting was done from Monday to Friday for one hour each morning and one hour each evening. Over a one-week period, 414 children per street were counted in Enugu, 1959 per street in Kaduna, and 1931 per street in Ibadan. Considering a two-hour count per day for five days, this means that there is a street density population of 44, 4, 195, 9 and 193,1 working children per hour per street in Enugu, Kaduna and Ibadan. There was a 1: 1 male/female ratio in Enugu; there were 20% more girls than boys in Kaduna and there was a 1:2 male/female ratio in Ibadan. In Enugu more children were observed on the streets in the evening, indicating that more children attended school in the morning and traded in the evening to supplement family income. In Kaduna and Ibadan there was no marked contrast in the number of children working in the mornings and evenings. This seems to indicate that a large number of children do not go to school at all but are engaged all day in active trading.

The National Human Rights Commission has partnered and collaborated with many NGOs / CSOs in the Promotion and Protection of the Rights of Street Children. Some of these achievements are; sensitization through the print and electronic media; engaging street children in programs and activities that provide basic services to them; changing their attitude to their circumstances and becoming the protagonists of change of their situation; ensuring the provision of residential rehabilitation programs to the children; reunification of the children with their families ,as well as providing family and community support for the children; providing counseling and professional expertise in securing, with the consent of the children, accommodation in borstal homes; this is with the aim of securing the protection of the children that have become involved in criminal activities as a result of living on the streets.
� http://234next.com/csp/cms/sites/Next/Home/5595510-146/nigerias_street_children___.csp

� Proliferation of Street Children in Nigeria: Issues and Challenges ; journal of social work vol 9

� Street Children: the core of Child Abuse in Nigeria; Children youth and environment vol 13 No. 1

