[image: image1.jpg]

REPUBLIC OF GHANA

CONTRIBUTIONS TO THE OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS (OHCHR)

[image: image2.png]

September 2011

1.0
Information on Children Working/and or Living on the Streets and means Government uses to make Estimates
1. The phenomenon of children working/and or living on the streets exists in Ghana and is an important developmental issue, which has gained prominence in media reportage. Urbanization and other socio-economic factors are the main propelling factors of children working/and or living on the streets. At present, there are no available statistics to determine the accurate numbers of street children or working children in the country, even though there is compelling evidence to prove that the problem exists.
2. In 2003, the Ghana Statistical Service (GSS) conducted the first ever Ghana Child Labour Survey (GCLS), which produced some significant estimates of children working/and or living on the streets. According to the GCLS, 2.47 million (nearly 40 per cent) of the estimated population of 6.36 million children aged between 5 and 17 were economically active with about 1.27 million in activities classified as child labour. According to the GCLS 2003, many children in Ghana are also exploited in the larger unregulated traditional apprenticeships while a significant number are also found in the urban informal economy such as cattle herding, transportation, traditional restaurant operations, begging and petty trading, with street children becoming an increasingly continuous phenomenon in the cities.

3. Since the 2003 GCLS, no other national survey has been conducted and as a result the GCLS continue to be the most reliable source of estimate in government and other development partner’s projections for children working/and or living on the streets.
2.0
Information on Projects and Good Practices undertaken by your Government to Protect and Promote the rights of Children Working/and/or Living on the Streets
4. The laws and policies in place in Ghana do not approve of children’s engagement in exploitative and hazardous labour. The 1992 Constitution, The Children’s Act, 1998 (Act 560) and The Human Trafficking Act, 2005 (Act 694) make provisions for the protection of children from working/and or living on the streets. Ghana has also ratified the ILO Convention Number 182 on the Elimination of the Worst Forms of Child Labour, thereby committing itself to put in place effective and time-bound measures to address the phenomena in question.
5. The Ministries, Departments and Agencies (MDAs) whose mandates relate to child welfare and development have worked in various capacities to protect and promote the rights of the child in the area of child labour and other exploitative practices.
6. Ministry of Employment and Social Welfare, in collaboration with the Ministry of Women and Children’s Affairs (MOWAC) and other child-focus MDAs have worked in partnership with other stakeholders to enhance the fight against children working/and or living on the streets. These include the under mentioned:

· Technical cooperation between the Government of Ghana, represented by the Ministry of Employment and Social Welfare (MESW) and the ILO/IPEC, following the Memorandum of Understanding (MOU) signed in March 2000. This has led to the implementation of many projects such as microcredit schemes to parents to help alleviate poverty, scholarship schemes to intelligent and needy children who are engaged in child labour by District Assemblies

· MESW through the Labour Department is implementing a child Labour Monitoring System, which allows the tracking and collection of data on children engaged in labour
· A National Steering Committee is also in place to advice government on issues that relate to children working/and or living on the streets
· Both government and non-government actors organize periodic community sensitization on the dangers of children working/and or living on the streets at the national, regional and district levels. These have had significant impacts on how many Ghanaians perceive children working/and or living on the streets
· Both the print and electronic media continues to be an important ally of government in reporting issues related to children working/and or living on the streets in Ghana

7. Specifically, the following projects which have supported a number of children affected by the worst forms of child labour and their families can be cited.
· LUTRENA Project ‘Combating Trafficking in Children for Labour Exploitation in West and Central Africa (LUTRENA: 2002-07) – The LUTRENA project has resulted to the following since its implementation in 2002:
· Reduced child vulnerability to trafficking through school enrollment – 45% of boys and 55% of girls were enrolled in school by December 2007

· An estimated 3,000 children (at least 45% girls) in and out of school were reached with information on the need to attend school

· At least 900 child victims of trafficking or those at risk were enrolled in school

· 570 parents of the beneficiary children were trained in various vocational skills
· Community surveillance teams were set up to monitor enrollment and retention of children in schools
· School performance and learning environment were improved by providing learning and recreational materials to 1,500 girls and 1,000 boys
· 2,500 children were retained in schools by providing them with school materials.

· The West Africa Cocoa and Commercial Agriculture (WACAP) Project - The WACAP Project implemented from 2003-2006 empowered 500 families to take care of their children. The project also withdrew and prevented 1,000 children from agriculture through the mainstreaming and provision of school and training skills materials. The breakdown is as follows:
· More males (62%) were withdrawn with females representing (38%);
· Distribution of Supported Children by Districts

· The Time Bound Programme (2005-2009) - Through the Time Bound Project (TBP) families and children were provided different forms of support in areas such as fishing, stone quarrying, mining, agricultural farming, ritual servitude, sexual exploitation, cattle herding, and poterage. Beneficiary districts of the TBP programme were Ewutu-Efutu-Senya,Ajumako Enyan Essiam, Cape Coast, Wassa West, Jasikan, Kpando, South Tongu, North Tongu, Ketu, Accra Metropolitan Assembly (AMA) and Ga West. Table A provides information of support provided to children affected by the WFCL, families of affected children and beneficiary communities.
· National Programme for the Elimination of the Worst Forms of Child Labour in Cocoa (NPECLC) - Through the NPECLC, the Ministry of Employment and Social Welfare, in 2008, developed the Hazardous Child Labour Activity Framework (HAF) for the cocoa sector, in conformity to ILO Convention 182 definition of hazardous work.

· Eliminating the Worst Forms of Child Labour in West Africa and Strengthening Sub-Regional Co-operation through ECOWAS - In 2009, a project dubbed “Eliminating the Worst Forms of Child Labour in West Africa and Strengthening Sub-Regional Co-operation through ECOWAS” was also initiated with direct interventions in Ghana and Cote d’Ivoire

· Cocoa Community Project (CPP) - In 2010, further support was given to Ghana’s efforts in the fight against child labour in cocoa through the commencement of the Cocoa Community Project (CPP), with emphasis on community development and livelihood empowerment.

· National Plan of Action (NPA) for the Elimination of the Worst Forms of Child Labour -After 10 years of ILO/IPEC support, Ghana has developed the National Plan of Action (NPA) for the Elimination of the Worst Forms of Child Labour in the country. The main objective of the NPA is to reduce WFCL to the barest minimum by 2015 while laying strong social policy and institutional foundations for the elimination and prevention of all forms of child labour in the longer term.

Table A: Information on Support Provided to Children Affected by the WFCL

	District
	Region
	Sector
	Achievements

	Ewutu-Efutu-Senya

and Ajumako Enyan Essiam
	Central
	Fishing

Quarrying

C. Agric
	380 Withdrawn

700 Prevention

200 Family support

8 Community sensitisation

	
	
	
	

	Cape Coast
	Central
	Fishing &

CSEC
	300 Withdrawn

500 Prevention

150 Family support

13 Community sensitization

	Wassa West
	Western
	Mining
	600 Prevention

300 Withdrawn

125 Family support

10 Community Awareness

	Kpando
	Volta
	Fishing
	300 Withdrawn

700 Prevention

	South Tongu
	Volta
	Ritual Ser.

Cattle Boys
	350 Withdrawn

450 Prevention

200 Family support

10 Community sensitisation

	Ketu
	Volta
	Sea Fishing
	200 Withdrawn

300 Prevention

100 Family support

10 Community sensitisation

	Accra Metropolitan Assembly (AMA)
	GAR
	Kayaye
	100 Withdrawn

200 Prevention

20 Family support

300Community sensitisation

	Ga West
	GAR
	Stone Quarrying

CSEC
	300 Withdrawn

500 Prevented

10Community sensitisation

300 Family support

100 Withdrawn

150 Prevented

100 Family support

5 Community sensitation

3.0
Main Challenges Government has Encountered trying to Protect the Rights of Children Working and/or Living on the Streets
8. The following factors have been identified as the major setbacks in activities to protect the rights of children working and/or living on the street:
· Lack of effective and disaggregated information management systems on child protection issues in Ghana to guide policy formulation, project implementation and monitoring

· Inadequate human, material and technical resources of the principal agencies such as MOWAC, MESW, DSW, CHRAJ, DOVVSU, DOC and Civil Society Organisations to carry out research

· Limited co-operation between main child-focus agencies (both governmental and non-governmental) to partner and work on child protection issues

· Inadequate finance, resources, facilities, and capacities of agencies, governmental departments and ministries responsible for activities and policies concerning the welfare, protection and development of children

· Untimely release of funds to government agencies for activities (including research) and policies concerning the welfare, protection and development of children

4.0
Mechanisms Children in Street Situations, in Particular Girls, Can Access Child-Friendly Counseling and Report Alleged Violations of their Rights
9. Both boys and girls have equal access to counseling, legal/law enforcement and other civil rights groups in situations of alleged violations of children in street situations. The DSW, CHRAJ and DOVVSU receive various cases of child abuse, and as and when appropriate, children are made to either go through counseling or legal processes if the case in question has to be thoroughly investigated for further prosecution.
10. Other civil society groups such as NGOs and human rights groups such as WISE, FAWE, FIDA, Ark Foundation etc., also provide counseling and legal services for children on the streets who find their rights violated and need redress.
11. Capacities of Judges have also been built on children’s rights in order to make them sensitive to child-rights related cases.
5.0
Information on any other Aspect of Interest Or Innovative Approaches that Government is taking in regard to Children Working/and or Living on the Streets
12. The government of Ghana has realized that poverty constitutes the main driving force placing children in street situations, and as a result has introduced initiatives that seek to reduce financial burdens on parents and guardians. The main essence is to alleviate poverty and enable parents live up to the roles and responsibilities. The under mentioned can be cited

· Insurance enterprises are developing new insurance schemes that guarantees children’s education in the event of parents dying or losing their source of income in the future

· Capitation Grant has been introduced to improve school enrolment and retention in line with the MDGs. Public schools are given grants to cover tuition and other school levies
· Free School Uniform and Exercise Book Programme/Policy
· Free Mass Transit ride for School Children
· Free antenatal and post natal services are provided for pregnant and other women in need of maternal services

· School Feeding Programme has been introduced to provide meals for children in the basic schools.

· LEAP has been initiated aimed at supporting the core poor with conditional cash grants to support the upkeep of their children.
· Government is making frantic efforts to eliminate schools under trees to encourage more children to go to school.
· Government has established Child Protection Networks and Multi-Sectoral Child Committees at the national, regional and district levels to address emerging issues that affect child development

· Government is implementing a National Youth Employment Programme for acquisition of employment skills by the youth.
· At present children benefit from subsidies from the National Health insurance, which takes the form of waivers on premiums if their parents are registered. This is to enable children enjoy free medical and healthcare.
· There is on-going advocacy programmes on good parenting practices by both government and non-government organisations to improve childcare and rearing practices in Ghana.
For any additional information contactgerkumor@yahoo.co.uk, mariamayayah@yahoo.com, sylvesterr_kyeigyamfi@yahoo.com, or annorf@yahoo.com
PAGE
1

