Submission to OHCHR study – Question 2

This submission is on behalf of the Maltepe University Research and Application Centre (SOYAC), a member of the SFSC
 collation. SOYAC facilitates and support project to improve conditions for street-involved and high risk children in Turkey. All SOYAC projects are carried out with active involvement of undergraduate students, psychology students in particular. The core agency is a state agency responsible for street children and their protection, General Directorate of Social Services and Child Protection Agency (SHCEK). SOYAC does not directly reach the children in the streets but does closely work with Social Services and Child Protection Agency (SHCEK) and local governments. NGOs also work with street children but some are weak and fragmented.

Qualitative and mixed methods: What methods do you use?
Qualitative method was used.
The aim of data collection was,

1. To identify the risks involved in working on the street through the eyes of the children working on the streets

2. Evaluation of a year long project, “Together with children”,

Specifically, 2 methods were used: namely the narrative research method and in-depth interviews were elected as a way of generating data. The term ’generation’ is used rather than ‘collection’ to encapsulate the wider ranges of relationships between the researcher, social world and data which a qualitative research spans.

The narrative technique is a distinct form of qualitative research. That narrative and ethnographic methods were used in conjunction. Narratives were captured in natural contexts, looking for not only themes and assumptions underlying the discourse, but also for cultural and contextual understandings that shape discursive actions as we can learn cultures primarily through language but also through artefacts, rituals, art, customs and the layout. Hence, observations were broader than discourse. All the research participants were interviewed in their natural environment.

What materials have been produced?

In process of being published.
How have you used the information gathered?

The information was used to inform the Istanbul Metropolitan Municipality with recommendations to make the streets of Istanbul a safer place for children. Findings were also used in developing training modules for Municipality police officers working in the streets to stop child labour.
The findings of the second research mentioned above enabled us to suggest a good practice, that is the power of peer-based intervention working with street-involved children.
What good practice(s) you have introduced to information gathering or its use:

Qualitative research methods are more appropriate for establishing rapport and building a relationship of trust with the research participants, namely street-involved children.
Research should be carried out with not on children, as an Object, not the Subject

Research should be aimed at helping to explore new areas of research and/or building a new theory

How do you define good practice – what criteria do you use?
According to Bloor (p. 221 cited in Silverman, 2001)
, doing a qualitative research is the most effective research method to address a social problem for two reasons to influence practitioner practice: One advantage relates to influencing practitioners who are the researcher’s research subject as qualitative research process provides pre-existing research relationships with the research subjects. The second advantage relates to influencing practitioners as the wider audience for the research findings since the research methods allow rich descriptions of every day practice enabling practitioner audiences imaginatively to juxtapose their own everyday practices with the research description. These two points are very important for the continuation of cooperative relationships between the researcher and the participants. Besides, Bloor’s suggestion participants’’ frank statements and cooperation during the research can be used as criteria for good practice.

� Safe Families Safe Children Coalition

� Silverman D (2001), Interpreting Qualitative Data: Method of Analyzing Talk, Text and Interaction, Sage Publication Ltd

