Children working and/or living on the street

Introduction

This paper draws attention to the legal framework on children living on the street in Uganda. It shows the plight of street children in Uganda; the factors that drive these children to the streets, the challenges they face, and how they go about these challenges. More so, it tracks the progress government has taken to protect the rights of street children and makes appropriate recommendations and a conclusion.

Legal Framework

The Government of Uganda is a signatory to a number of International instruments such as the UN Convection of the Rights of the Child (CRC)
 and the AU Charter on the Rights and welfare of the child
. The Palermo protocol to prevent, suppress and punish trafficking in persons, especially women and children, supplementing the UN Convention against Trans-national organized crime (2000). The Optional Protocol to the Convention on the Rights of the Child on the sale of Children, Child Prostitution and Child Pornography, and the Optional Protocol to the Convention on the Rights of the Child on the Involvement of Children in Armed Conflict, 2000. All these emphasize taking appropriate measures and strategies to promote and protect the rights and welfare of the children in Uganda including street children.
Article 34, of the 1995 Constitution of the Republic of Uganda recognizes the need to protect the rights of children without discrimination. The Children Act; Cap 59 provides legal framework to protect and promote the rights of children. Every child has a right to live with his/her parents or guardians and every parent has the responsibility for his/her child.

Furthermore this is also provided for in the Local Government Act; Cap 243 schedule 2, which mandates the Local administrations to provide services to the children within their areas of jurisdiction without discrimination.

All the above legal frameworks provide for enhancement of dignity for every child in a non-discriminatory manner and equal access to children’s rights, child participation, family unit and best interest of the child. These are vital principles of the human rights based approach to the protection of children rights.

Plight of street children in Uganda

In Uganda the term street children has a negative connotation. In this respect it applies to that child who behaves like a ‘muyaye’ (hooligan, idler, criminal, deviant).
 On the Ugandan streets we have three types of street children; street living children; children who live alone on the streets, children working on the streets; who are children who spend most of their time on the streets working like vending; airtime, sweets, newspapers, washing cars but return home on a regular basis, then children from street families; children who live on the streets with their families.

 In 1993, the population of street children in urban centers of Eastern Uganda namely; Jinja, Mbale, Tororo, Iganga, Busia and Malaba was estimated at between 4,000 and 10,000.
 In all the urban centers Kampala city has always had the highest number, but the number of street children has reduced from the initial estimated 4,000 in Kampala in 2006 to less than 500 as of June 2010.
 The street children phenomenon has been exacerbated by the influx of Karamoja families who come with their children and live on the streets, some of the children as young as six months.
 While these children are on the streets they engage in a variety of activities like; carrying luggage, picking waste, begging, working at the market, loading/off loading, and stealing. More so they are also exposed to multiple hazards for example exposure to sexual abuse, poor health conditions, crime, child labor, drug abuse, child prostitution.
 They are often prey to every physical and moral danger and as they grow older they could become a danger to the community.

The Commission notes that street children face untold hardship and danger on the streets for example they lack food, clean water and adequate health care. Living and working on the streets exacts a terrible toll on street children.

The causes of the problem of street children are many and varied; they include loss of parental control, orphan hood, peer pressure, impact of HIV/AIDS and others. This situation has been aggravated by poverty and limited opportunities for alternative livelihoods in rural communities.

The law grants children of all categories the full enjoyment of their rights. This means that street children have a right to be entitled to adequate food, shelter, education, health care and protection, just like any other child. The biggest challenge is operationalising the various laws that have been put in place to guarantee children’s rights.

The Commission notes that resettling and rehabilitating street children without addressing the factors that send children to the streets is an unsustainable solution in the long run. There is an urgent need to address the causes and not just the symptoms. The factors that push children on the streets must be addressed.

The family institution in Africa is going through a lot of uproar. Few children have stable and loving family environments. Many families are also increasingly characterized by ‘absent parents’, lack of communication between parents and children, alcoholism and domestic violence. Many children run away to the streets to avoid violence and abuse in the family.

For instance in Uganda it is now a frequent issue to hear of horrifying stories of abuse of children by parents or family members. Children as young as eight months are increasingly being sexually abused, starved and ignored by the family and community at large. In most cases children are lured to the streets by the peers or by individuals promising better opportunities and this constitutes trafficking.
 Adults are increasingly using children as sources of income and thus violating and denying children their basic human rights.

The Commission interviewed one of the former street children recently he said ‘the reason I left home was I faced a lot of severe punishments, I was denied food for three (3) days and my parents used to strongly beat me, the government of Uganda took me back home twice but I run away from home back to the streets…’ because of the violence at home. I stayed on the streets for 10 years before a good and Christian Samaritan took me away from the streets and took me back to school’.

Progress made by government to protect the rights of these children

The ministry of Gender Labor and Social Development developed a National Street Children Strategy for prevention, withdrawal and reintegration of street children in 2007. The strategy has short term, immediate and long term interventions. This strategy covers all street children but puts more emphasis on the street children from Karamoja because of their large numbers and factors that push them to the streets of Kampala. In addition it emphasizes a multi-sectoral and holistic approach in addressing factors that push children to the streets. The Ministry of Gender Labor and Social Development from the period of January 2007 to May 2010 withdrew and facilitated resettlement and reintegration of 2,535 street children. Of this number 1,906 children were from Karamoja while 629 children from other regions. Most Children were resettled in Kampirigisa Children Rehabilitation Center, which was overwhelmed with hundreds of children.

The children were withdrawn from the streets to Kampirigisa Children Rehabilitation Center in Mpigi District which is not appropriately facilitated to take care of these children. The Commission in 2010 during its monitoring visits found out that the place lacks enough beddings and clothing for these children.

Government has initiatives that target the vulnerable persons, like programmes in Karamoja that benefit women and children. The Commission welcomed Ministry of Gender Labor and Social Development initiative to establish cash transfers (Social Assistance Grants) to strengthen the ability of vulnerable households to protect and care for orphans and other vulnerable children in the country.

Challenges faced in dealing with Street Children in Uganda.

1. Most of these children are trafficked from mainly Karamoja to Kampala for commercial purposes. The traffickers use them to beg on the streets of Kampala. Yet there is a law on Prevention of trafficking in persons
 in place.

2. Low risk perception of the dangers of having children on the streets by the parents and the community who seem not to mind yet these street children grow up and turn into street adult men and women.

3. Lack of coordination framework to coordinate and harmonize the street children response.

4. The Commission also notes that there is a recurring street children phenomenon because of government’s failure to address the Push factors.

5. Increasing lack of Parental care and child abuse most especially in urban areas.

Recommendations
· The Government should build vocational schools for these street children who cannot return back home, so that they can acquire skills. These street children can develop skills and talents in soccer, sports and carpentry to mention but a few but need to be supported.

· Government should come up a mechanism on how to enforce the various laws in place that prevent child trafficking. A special force should be established to arrest people that take young children as young as two years to beg on the streets.

· To the children they should be vigilant, speak out to relevant authorities in cases of abuse and exploitation.

· To the parents they should take their role of caring and providing for their children seriously and stop domestic violence.

Conclusion

The Commission notes that there is little likelihood of finding a lasting solution to the problem of street children without involving the street children themselves. While coming up with policies, strategies and programs that affect them, it’s the role of all stakeholders to ensure that their rights are promoted and protected.

� Ratified by Uganda in 1990

� Ratified by Uganda on 17th August 1994

�See UHRC’s Your Rights Monthly Magazine, Vol.11.No.2 February 1999

� Ibid

� Ministry of Gender, Labor and Social Development –Ministerial Statement on Street Children

� Ibid

� Supra note 2

� Paper presented by Peter Anthony Kopoka at the International Conference on Street Children and Street Children’s Health in East Africa: The problem of street children in Africa: An ignored Tragedy. Dar-es-Salaam Tanzania, 2000

� �HYPERLINK "http://www.unicef.org/infobycountry/uganda_58936.html"�http://www.unicef.org/infobycountry/uganda_58936.html� accessed on 30th September 2011

� Mr. Mathias Mulumba.

� Supra Note 5

� Enacted in 2010

1

