[image: image3.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Manako Chipumbu

(ZAMBIA)

In partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Children and Youth Studies
(CYS)
Members of the examining committee:

Dr. Auma Okwany (Supervisor)
Drs. Nyambura Rugoiyo (Reader)

The Hague- The Netherlands
(December, 2009)

Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents
viList of Tables

viList of Figures

viiList of Acronyms

IxAbstract

xiAcknowledgements

1Chapter 1

11.1
Introduction

11.2
Background

31.3
Statement of the problem

61.4
Justification of the problem

71.5
Considered Initiative, Objectives and Research Question

71.5.1 Objectives

71.5.2
Research Questions

71.5.3 Main Question

71.5.4 Sub Questions

71.6
Research methodology

81.7
Scope and Limitations

91.8
Organisation of the paper

11Chapter 2
Analytical Framework

112.1
Introduction

112.2
Structuration Theory

122.2.1 Agency and structure

132.2.2 Power and action

132.2.3 System and Processes

142.2.4 Duality of Structure

152.3
Relevance of structuration theory to the Research Problem

152.4
Rights Based Approach

182.5
The 4A Scheme

192.5.1 Availability

192.5.2 Access

192.5.3 Acceptability

192.5.4 Adaptability

202.6
Approaches and Application

22Chapter 3

223.1
Introduction

223.2
Brief Historical Background of Zambia

233.3
Emergence/Causes of Street Children in Zambia

233.3.1 Increased adult unemployment in formal sector

233.3.2Urbanisation

243.3.3 Family Breakdown

253.3.4 High Adult Mortality Rate

253.3.5 Education crisis

263.3.6 Poverty

273.4
The legislative framework

273.4.1 Legislation

293.4.2 Harmonization of laws

303.5
Policies in existence targeting street children

323.6
District Approaches to Street Children Programmes

323.7
Conclusion

34Chapter 4

344.1
Introduction

344.2
Street Children Interventions

364.3
Correctional Approach

394.4
Rehabilitation Approach

414.5
Outreach Approach

434.6
Preventive Approach

444.7
Reintegration of children

454.8
Empowerment

464.9
Concluding Remarks

48Chapter 5

485.1
Introduction

485.2
The legislative framework

505.3
Street children interventions

525.4
The Way Forward for Street Children’s Interventions in Zambia

545.4.1 Advantages of extending Child Support Grants (CSG) to all children:

545.4.2Requirements for its success

555.5
Conclusions

565.6
Future Considerations

58References

List of Tables

Table 1 Street Children Interventions in Zambia
37

Table 2 Street Children’s Homes in Zambia
41

List of Figures

FIGURE 1: 45Number of Street Children Reintegrated with Families and Communities.

List of Acronyms
ACPF

Africa Child Policy Forum

ACRWC
African Child Rights and Welfare of the Child

AIDS
Acquired Immune Deficiency Syndrome

CBO

Community Based Organisation

CHIN

Children in Need Network

CRC

Convention of the Rights of the Child

CRC
Convention of the Rights of the Child

CRIN

Children’s Rights International

CRIN
Children in Need Network

CRP
Child Rights Programming

CWAC
Community Welfare Assistance Committees

CSO

Central Statistical Office

DSCC
District Street Children Committee

FBO
Faith Based Organisation

FNDP

Fifth National Development Plan

FSC
Friends of Street Children

HIV
Human Immune Virus

JLICA
Joint Learning Initiative on Children AND HIV/AIDS
LCMS
Living Conditions Monitoring Survey

MCDSS
Ministry Of Community Development and Social Services

MYCD
Ministry Of Youth and Child Development

NCP
National Child Policy

NGO

Non Governmental Organisation

NPACZ
National Programme of Action for Children in Zambia

NSAPSC
National Strategy Action Plan on Street Children

NYP
National Youth Policy

OVC

Orphans and Vulnerable Children

PRSP

Poverty Reduction Strategy Paper

RBA
Right Based Approach

SADC
Southern Africa Development Community

SAP

Structural Adjustment Programme
SCT
Social Cash Transfers
UNICEF
United Nations Children and Emergency Fund

UPE
Universal Primary Education

VSU
Victim Support Unit

WHO

World Health Organisation
Special Dedication

This research paper is dedicated to Jennifer Mwondela Chipumbu my exceptionally loving mother, who has always been my inspiration in my life. Her love and support has inspired my work and given me the strength to achieve my goals beyond my expectations. You helped me believe in my self that I can do it.

I love you mum!!
ABSTRACT A child being on the streets is basically an “event”, one with a beginning and for most, with an end as they grow into adults (Kilbride p et al, 2000: 8). The period spent on the streets by children depends on the duty bearers interventions implemented within the country and how the street children pandemic has been addressed in policy by the State, Non Governmental Organisation (NGOs) and their families among others. The aim of this study has been basically to explore the impediments in the street children interventions by considering the errors and omissions in policy and interventions that have a causative effect on the street children pandemic. As an upshot, this study is using desk research (secondary research) coupled with structuration and a combination of right based and 4A scheme approaches in its collection of data and analysis of findings in order to provide a wide range of information and stumble on government scope and limitations within street children interventions. The main findings of this study using the analytical approaches indicate that governments tend to ignore the core and fundamental issues to the underdevelopment of street children interventions. Adult perceptions of street children and the lack of harmonisation of laws have exacerbated poverty, contributing to the increase of street children in the country. Conclusively, this study undeniably offers learning experiences as to why there has not been a reduction of street children population despite the vast sensitisations by the government. It is based on the findings that recommendations will be drawn by calling for a concerted and urgent action by refocusing from street children specific interventions to all vulnerable children in Zambia.
Relevance to Development Studies

This study has a relevance to the larger development agenda on which Children are the future; childhood can only be experienced once in one’s lifetime and therefore cannot be reversed (Edwards, 1996). “Childhood and children’s social relationships and cultures should be seen worth of study in their own right and not just in respect to social construction by adults”(James & Prout 1997;4). Street Children must therefore be seen as competent persons actively involved in the construction of their own lives, the lives of those around them and of the societies in which they live(Ibid :4,Okwany A 2009b: 2).Undeniably, children have to be invested in and protected in order to secure their future. However, development cannot be attained if children are marginalized. It is important that children are included in policies and programmes implemented in order to enable sustainable development.

In the midst of this high influx of children living on the streets due to Zambia’s economic political and social effects,- Structural Adjustment Programme (SAP), poverty, HIV/AIDS- street children in Zambia are amounting to 75,000 (UNICEF, 2006). Together with other vulnerable children put together, it is a time bomb yet to explode if interventions continue to have gaps in both policy and implementations. It is based on this premise that mechanisms of controlling this problem have to be raised so as to alleviate the problem; otherwise solution would be farfetched especially that poverty is the main problem that drives them onto the streets. It is therefore inevitable that root causes be addressed and street children policy amended in order to that cover the essential aspects to deal with the problem in order to achieve development.

Keywords Street Children, Structure, Agency, Poverty, Vulnerability and 4A Scheme
Acknowledgements

Foremost, I would like to Thank God for blessing me with all the gifts and special favours in my life.

My sincere Appreciation goes to Dr. Auma Okwany, my supervisor and Drs.Nyambura Rugoiyo, my second reader who have guided me through the entire research process. I sincerely thank my two discussants, Elizabeth Alyano and Andre Dykshoorn for their encouragement and support during my seminars.

My special gratitude goes to children and youth specialization, for making studies interesting all through our stay and Melanie thanks a lot for making it alive!!

Mahungu & Mpinga, thanks very much for being there for me and mum, you contributed to my peaceful stay away from home knowing you were there. Muzala & Bennett Congratulations Again!! Thank you for my graduation present and Chisambwe, what can I say? I love you!! For the rest of my family and friends and workmates thank you for being there and believing in me.
For the remarkably valuable friendship and support I got from Nkole and Daniel, for our late night talks on RPs and life, what can I say? You made ISS worth it.

Last but not the least….. My Zambian crew!!! We made it!!! Thanks for the good times… we were such an amazing family! I will live to cherish all the great moments we shared academically and socially.

1.1 Introduction
This study is an assessment of the scope and limitations of street children interventions under the Department of Social Welfare, Ministry of Community Development and Social Services. (MCDSS) It draws reference to the government being the primary duty bearer in street children interventions in Zambia. Ultimately this study explores the gaps in policy and implementation of street children interventions in Lusaka district, Zambia.
This introductory chapter presents the background information of the research paper. It will discuss the background, problem statement, the Zambian context and objectives of this study merging its relevance and methodology. Furthermore it will present the justifications and limitations of the research. The conclusion will be the outline of the structure and content of the subsequent chapters.
1.2 Background
Since the first years of the 21st century, an estimated 600 Million children in the world make their way through life impoverished, abandoned, uneducated, malnourished, discriminated against, neglected and vulnerable”(UNICEF 2006:1). For them life is a struggle as they grow up in poverty (UNICEF; 2000). “Street children
 are under this category of being among the most physically visible among the vulnerable children excluded. As they have inadequate access to the essential goods and services- vaccines, micronutrients, schools, health care facilities, water and sanitation among others; They are also denied the protection from exploitation, violence, abuse, neglect and the ability to participate fully in society. This however, makes them invisible, when they are entitled to rights just like other children”. (UNICEF; 2006:11)

Children living on the streets with or without parental supervision have not been new phenomena in most countries (Rizzini & Butler; 2003:2). They have always existed since the early 80s only that there were not labelled as street children. However, with the advent of globalization, society has basically changed how it views, interprets and acts towards street children. (Ansell N, 2005; 202, Rizzini & Butler; 2003:2). They have become more pronounced in society with an influx of informal business activities on the streets. These children can be noticed unaccompanied sleeping, begging, and loitering while sniffing glue or in the company of adults. (Ibid2003:2).

 Street children are not a homogenous group. They are different based on age, gender, location, and activities that they are engaged in (Dybicz 2005). This study adopted the categories of street children as outlined by World health Organization (WHO) and UNICEF as being in four distinct categories. “Child of the streets”(street living children) who have no home but the street, (homeless) and work, live and sleep on the street with minimal or no parental support. They are a small fraction of the total population of street children but receive the most attention (Okwany 2009a), then “child on/in the street”(street working children) visits his/ her family regularly but works [both wage labour and marginal activities] on the streets, and spends nights with family on a daily basis, children at risk (children for the streets)are vulnerable and can easily fall into the trap of being a street child for example, younger siblings of working children already on the streets who are still under some care lastly is a child who is “part of the street family” and lives with the rest of the family members on the street(UNICEF 2006, WHO 2000, Okwany 2009a).
The age of the street child is equally important in this study as a child experience on the streets differs based on age. It is in this regard that, this study acknowledges that all street children no matter the age are faced with different challenges and therefore cannot be grouped as one category due to their differences in needs and resilience levels. Incidentally, this study classified the age group of street children under research to be 0 to 18 years old, as the government protects and intervenes for all children including those born on the streets from street children themselves and within street families such as the blind and the disabled. However, the majority of street children found in Lusaka are 7 to 18 years old who have been prominent on the streets of Zambia (MCDSS&MSYCD 2006:22). Lastly both boys and girls will be highlighted in the study for the reason that both boys and girls are found on the streets despite girls not being as visible as boys. Girls are in most cases engaged in activities that are not visible such as child sex work which is equally unbearable for a child and are mostly highlighted under the invisible category (WHO/MSD/MDP/2000.14; Aptekar 1998; UNICEF 2006).

1.3 Statement of the problem
Children have been living on the streets for a number of years and are highly visible in the urban cities of Zambia. “According to a study conducted in 1991 by lungwagwa, it revealed that there was an estimated 35,000 street children in the country, based on demographic projection
. But as pressure began to mount over the years from donor agencies to the Zambian government on the need to implement strategies for these children, a second study was then carried out in 1996 that equally used demographic projection that estimated there were 75,000 street children in Zambia”. (UNICEF 2006, NSAPSC
, 2007; 4)
 A cursory glance of most streets in the major towns in Zambia provides evidence of street children washing cars, vending and asking alms to mention a few. They have become more pronounced and have alarmed the general public to an extent that they have been actively alarmed of their appearance and welfare on the streets. Their appearance has evoked mixed feelings and embarrassment to the general public and politicians that a number of reasons have been highlighted based on their personal perceptions (both positive and negative) for this development due to a failure in finding a cause and effect relationship of streetism (Phiri, 1996:226).

However, the grounds for this development have over the years been clearly associated with parents becoming poor due to prolonged illness and high unemployment linked to Structural Adjustment Programs (SAP) or due to neglect or abuse and loss of parents among others(Volpi E 2002:6). SAP led to privatisation of many state owned firms hence affecting a number of Zambians and pushing them into poverty; which resulted into a reduction in social spending and non payment of pensions (MCDSS:2006). Poverty and a combination of HIV/AIDS in turn affected households and a considerable number of children living in such vulnerable situations, that most dropped out of school to look after their parents while others, relocated out on to the streets to supplement household income. In circumstances, where both parents were deceased, some children have been taken in within extended families and intergenerational households. But with the constraint of poverty in Zambia, most families’ capacity to support children has been seriously compromised that they are struggling to cope with their own children. With a combination of high adult mortality due to HIV/AIDS, some extended families have been reluctant in taking in orphans into their care and enrolling them in schools due to the hidden costs of education. This has therefore largely contributed to the increase in children living on the streets (Abebe & Asase 2007).
Consequently, this development has led to differences in street children activities and categories based on their vulnerability and being engaged in income generating activities to supplement household incomes. Despite the nature of their diversity, institutionalising street children has been used as an approach of dealing with the problem. This intervention however has proved not to have beared fruit as it has been using a one size fit all approach for a diverse group (MCDSS 2006).

The government through the Ministry of Community Development and Social Services (MCDSS) and the Ministry of Sport Youth and Child Development (MSYCD) with support from co operating partners such as the international community, NGOs, churches and the private sector, that the formulated and implemented policies and legislature for rehabilitative, correctional, outreach and preventive measures in order to deal with the street children problem.
The MCDSS through the district offices implemented specific programmes targeting street children through all districts by providing both statutory
 and non statutory
 services. Statutory services have been used to institutionalise children that are in need of care and providing foster care, adoption and probation services for children in conflict with the law. While, Non statutory services include among others the Public Welfare Assistance Schemes (PWAS), The Social Cash Transfer Scheme and the Establishment of Street Children Committees (SCC) in areas considered “high risk areas”. (NSAPSC 2007:8).

Concurrently, Non Governmental Organisations, Faith based Organisations and Community based organisations with other stakeholders such as the private sector and the cooperating partners, have responded to the problem by comprehensively complementing government effort where its implementation had been weak (ibid:9). With all these interventions in place, it would be expected that the number of street children would reduce, but surprisingly, they number has continued to increase. It is in this regard that Policy gaps have to be tackled, political will addressed, budgets reviewed and increased, interventions refocused and vehicles purchased for the smooth running of street children interventions.

 As much as Zambia signed and ratified the Convention on Rights of the Child (CRC) in 1991, it is expected that after two decades children would be priority but it is on this fact that this study seeks to explore the scope and limitations hindering the success of street children interventions and reintegration back to their homes.
1.4 Justification of the problem

Lusaka being the capital city of Zambia, dominates the country’s urban system accounting for 32 percent of the total population in the country. It has been experiencing rural to urban migration leading to an increase in population (UN-HABITAT Lusaka, 2007: 6) and resulting in the development of slums, high unemployment and high urban poverty. Lusaka district has been taken as the case study as it has the highest number of street children under the category of Orphans And Vulnerable Children (OVC) in the country and besides that, most policies and programmes are mostly implemented in Lusaka district due to the fact that it gets a higher budget allocation specifically for street children compared to other towns in the country (MCDSS 2006). Overall, Street children interventions are not the same in different towns within Zambia due to differences in the number of street children, their nature of income generating activity and the overall funds allocated in the district by the government. Therefore, they need to analyze context specific interventions without making generalizations.
1.5 Considered Initiative, Objectives and Research Question
1.5.1 Objectives

This study seeks to go beyond the existing government structures of describing the street children population to analyzing the impediments in implementing programs. Furthermore, International perspectives and interventions implemented in other countries will be assessed in order to distinguish whether they can be adopted and replicated to the Zambian context.

1.5.2 Research Questions

1.5.3 Main Question

What is the scope and limitations of government policy/programmes towards street children interventions under the Ministry of Community Development and Social Services?

1.5.4 Sub Questions

1. What is the mandate of government in tackling street children interventions in its various structures?

2. What interventions are in place at national and local levels for street children and what are the scopes and limitations of these programs?

3. What international strategies can be adopted to deal with these gaps and what implications would they have in the Zambian context?
1.6 Research methodology

 Desk research (secondary data or secondary research) was used in analysing international perspectives on street children interventions that would apply to the Zambian context. Published material on street children interventions, academic books, journals, professional newspapers, internet, government annual reports and non governmental institutions publications were used. These publications were consciously read through by being aware that street children are not a homogenous group and their diversity differs according to context.
This study using desk research intentionally used the internet to gain background information of the topic and find publications by understanding that quality of material had to be considered. Different sources of data had to be obtained, their methodology examined before obtaining data. Consequently as data was obtained in large amount, it had to be reconciled and evaluated and settled on academic books and journals due to them being more authentic. Data collected was analysed and sorted on the basis of being aware that data could be out of date, limited or incorrect altogether. Documents were drawn from successful projects of street children interventions in specific developing country contexts in order to fit with the current contextual Zambian programmes. However, this challenge was confronted by simply exploring specific intervention terms and scholars’ publications in various countries that have had a similar problem and are controlling the pandemic such as Mexico, Brazil, Ethiopia, Kenya and South Africa among many others.
1.7 Scope and Limitations

This study is generally desk research and therefore no field study has been conducted. It acknowledges that children’s voices would be essential in highlighting the limitations of interventions due to the fact that their voices have over the years been overshadowed by the powerful voices of government, donors and NGOs. Besides that, this study focuses on the street children interventions based on the structures in place rather than on the children themselves contributing to the un- sustainability of programmes. Desk research was found appropriate for collection of data as this study focused on the duty bearers in street children interventions and clearly this study would need considerable time to collect information due to the bureaucracy I would have had to endure. This paper reflects on the scopes and limitations existing in both policy and programs that are affecting street children interventions under the MCDSS in Lusaka district. This basically means that this study is narrowly focused on the ministry’s limitations as it’s mandated to look into the welfare of vulnerable households in Zambia where street children are a category.
1.8 Organisation of the paper
This paper is divided into five chapters which are organised as follows;
Chapter one introduces the problem and addresses the background of street children in Zambia. It gives the background of the paper, highlights the problem under study, objectives and research questions and justifies its importance before highlighting its limitations.

Chapter Two explores the original assumptions of structuration approach by Giddens (1984) by looking at structure and agency to help analyse the states obligation as a duty bearer. The aim of this chapter is to determine the relationships among theories and to help the study analyse the limitations of the government as they appear to us in everyday life. The study discusses the concepts and the major views of these theories to review the relevance for the research problems.

Chapter three functions as the beginning of analysis of the current government structures by looking at the governments mandate within which street children fall by highlighting policy and legislative interventions that are in place in Zambia to ascertain if there are any gaps.

Chapter four further analyses the gaps highlighted in chapter 3 by exploring to what extent they are limiting intervention strategies.
Chapter five serves as the conclusion of the study by tying together the research questions, objectives and the theoretical framework through basically providing a summary of the paper.

Chapter 2 Analytical Framework
2.1 Introduction

This Chapter explains the analytical concepts as adopted by this study. Presented in this chapter is a position of literature on how street children interventions should be handled in order to implement Rights Based Programming. The government scope will be reviewed based on Tomasekvi (2008) 4A scheme in order to ascertain whether the state is implementing street children interventions effectively being the primary duty bearer and holding them accountable for policy and programming analysis in subsequent chapters.

Structure and processes, rights based approach and children’s agency will be the main concepts in this study. Structure highlights two main components, structure as an environment that transforms children’s lives and structure as the scope for governments and other contributing partners in scaling up interventions as a duty bearer. It will dwell on processes being laws, regulations and policies as the core in the running of any intervention in the country. Structures and processes will be jointly analysed based on the fact that structures cannot exist without the presence of appropriate institutions and policies in which they can be implemented. Right based approach is used to understand children’s rights and assist to assess government interventions and their accountability. The relevant terms within this analytical framework are duty bearer, poverty, accessibility, adaptability, availability, acceptability and duality of structures.

2.2 Structuration Theory
This study uses structuration theory in light to understanding human agency and that of social institutions. Structuration theory lies in the concepts of structure, processes, social system, action, the duality of structure and agency (Giddens 1984) these concepts will be explained in isolation and later collectively to enable an understanding for the subsequent chapters. This study uses structuration theory in order to acknowledge that street children are agents who have knowledge and skill and can therefore form a structure among themselves. Structure on the other hand is the environment in which children live that is filled with processes and social system which enable street children have power and act within their own agency. Agency and structure however cannot be conceived of apart from one another as they are two sides of the same coin.
 2.2.1 Agency and structure

Agency has been conceptualised in different ways by different scholars who note diverse of agency. According to Giddens (1984), Agency is a social agent that is primarily a reflexive actor capable of providing a rational justification for ones actions. Agency basically refers to knowledge and skill (ibid). It is basically what individuals do on a daily basis and basically refers to micro level and at the same time be (macro) collectives that act together (Ritzer G 1996: 391) Additionally Cohen cited in Ritzer (1996) argues that agents are “actors who are able to mobilize their efforts and focus their thoughts on responses to problems and can diminish their anxiety which would ultimately bring about social change” (P.134-5). While Burns cited in Ritzer G (1996) qualified agents as “human agents being individuals and at the same time organised groups, organisations and nations” (ibid: 391).

Structures on the other hand, are not just large scale social structures (Ritzer G 1996: 391), but are structures that determine the conditions in which individuals are to react (Giddens 1984). Situations and outcomes are as a result of human actions which refer to micro structures involved in human interaction (ibid). “Structures can therefore be created and recreated through human agency” (ibid). An individual agent has only an incomplete knowledge of either the empirical world or mechanism of society that structure his or her action (Adunga 2006:13). At an individual level, street children form part of the structure of society and therefore, they should be treated as children with agency.

2.2.2 Power and action

 According to Giddens (1984), Action is embedded in all human beings and it is taken with knowledgability and consciousness. There is a reflexive monitoring of action which is basically the aspect of how an individual reacts to a situation and rationalizes his/her action by assessing themselves by asking questions like -why do I want to do it?- which are basically one’s own decision. Power is another component of agency that gives human beings a right to act in a certain way. Human action implies that power is capable of producing an effect (Giddens 1984). But power is in most cases constrained by lack of resources as agency can only be fulfilled if their capability is achievable and not just ending on the intentions that the individual has in achieving their goal (Ritzer 1996:390).

2.2.3 System and Processes

Systems are essentially defined as the activities of human agents situated in various contexts where the activities are reproduced in space and time (Ritzer 1996:391). “These systems are patterns of relations in groupings of all kinds, from small, intimate groups, to social networks and large organizations” (Giddens 1984). Social systems are therefore not independent of the actor but they depend on social practices. Social systems are “enduring cycles of reproduced relations” that form social systems (Giddens 1984). These systems could be families, peer groups, communities or cities, which can either be at a face to face level or existing via networks over space and time or be media or face to face interaction that forms encounters that contribute to systems. Processes on the other hand, as conceptualized by Giddens (1984) consists of rules, laws social mobility, legitimacy, authority and how time and space are organized, produced and reproduced. He acknowledges the fact that structure is more specific and detailed as it refers to processes. Structures in this context basically highlight that they do not exist in isolation from the individual, but instead exist in and within themselves that they cannot exist without enacted conduct. For example, laws, societal norms, class structure, political organizations are all processes.
2.2.4 Duality of Structure

This is what explains the core concept of Structuration theory as Agents, agency and structure are all linked and are not external from each other (Giddens 1984). The concept of structure becomes the means of action and its results as structure cannot exist without knowledge agents. In this case, society is viewed as a structuration process, as human actions in constant contact with each other as the both depend on each other to reinforce structures. (Ritzer, 1996:393) The duality of structures enables a continuity of social reproduction across time and space. (Giddens 1984) Structuration therefore highlights this link between social formation and the individual actor that social life is constituted through social practices. These Social practices are the mediating concept between agency and structure and between individuation and society. Structuration therefore evolves and reproduces social structures which both enable and constrain each other (Ritzer 1996:393).

Giddens Structuration was however, critiqued by Archer (1988) “who sought to articulate a systems theory alternative to it” (Ritzer 1996:397) she believed that “complex interchanges do not lead only to changes in the structure of the system but also to an end product – structural elaboration” .ibid. she further argued that once structures emerge, they react upon and alter action and interaction. As structures change over time, structure should be seen as an endless sequence of cycles of social change, alternations in action and interaction, and structural elaboration (Ritzer 1996:397). Ian Craib (1992) cited in Ritzer (1996) also further critiqued Giddens as well as he thought that Giddens work lacked “ontological depth” of the real social world as he failed to get at the social structures that underlie the social world that are generally not so straight forward (Ritzer G 1996:396). This therefore according to Craib (1992) lacks adequate analysis of the modern world.

2.3 Relevance of structuration theory to the Research Problem

Giddens offers practical guideline for this research as he offers empirical research in social sciences. Social research on people can only be achieved by using concepts used in everyday lives (Giddens 1984).

Structuration theory in this study plays a role in analyzing the factors that shape the lives of street children within the society (structure). This study acknowledges that street children are competent social actors who have a certain freedom of choice and action. Action according to Giddens 1984 represents interactions that children have among themselves and institutions that shapes them and react based on they way they are treated.

They in turn create systems among themselves in order to survive on the streets based on their processes (societal norms and informal language) that bind them together. Duality of structure (Giddens 1984) is the reproduction of structure as, all social action involves structure and all structure involves social action (Ritzer G 1996:393). What the government as a duty bearer is doing for street children reproduces how they tend to become.
2.4 Rights Based Approach
 Right Based Approach, Child Rights, Duty Bearers and Child Rights Programming will be used to explain how children’s rights are the state’s obligations. All children have rights that they need in order to have access to their basic needs and expand their opportunities to reach their full potential. Zambia ratified the first legally binding agreement
 with the United Nations Convention on the Rights of the child UNCRC in 1991 in order to incorporate the full range of human rights- civil, cultural, economic, political and social rights
.
According the UNCRC every child below the age of 18 is a right holder and therefore the convention sets out these rights in 54 articles and two optional protocols. Four main principles
 of UNCRC apply for all children being, Non discrimination, best interests of the child (protection) the child’s rights to survival and development and participation/ respect for the views of the child. (CRIN) This means that children are active citizens who should not be treated as passive recipients of benefits. States having signed and ratified the CRC commit themselves as duty bearers, who should respect, promote, protect and fulfil children’s rights. Above all states agree to hold themselves accountable for this commitment before the international community. “State parties to the convention are obliged to develop and undertake all actions and policies in light of the best interest of the child”
. Its primary source is to ensure that rights are respected protected and fulfilled.

According to Convention of the rights of a child (CRC) it proclaims that “A child temporarily or permanently deprived of his or her family environment, or in whose own best interests cannot be allowed to remain in that environment ,shall be entitled to special protection and assistance provided by the State (Article 20),” and “State parties shall recognize for every child the right to benefit from social security, including social insurance, and shall take the necessary measures to achieve the full realization of this right in accordance with national law….(Article 26).”and the African Charter of Rights and welfare of the Child (ACRWC), Article 25 states that “….a child who is parentless, or who is temporarily or permanently deprived of his or her family environment……shall be provided with alternative family care, which could include, among others, foster placement…”

As Zambia is a signatory of the UNCRC, the Rights Based Approach (RBA) should be implementation in programmes and are required to report regularly to the UNCRC committee on how they are implementing the convention (CRIN
). As the government is the primary duty bearer, it does not leave the state as the only duty bearer but it extends to the international community and the civil society as well. They all have to commit and support governments through international co-operation and assistance. Local communities, households, parents and children themselves also have the responsibilities for implementing children’s human rights (Save the Children 2002:15).
 States therefore, hold the primary responsibilities and are accountable to the holders of those rights for their implementation. It is in this regard that recognizing homelessness among street children as a human right violation is of significant normative value and of legal importance. All government obligations relate to human rights as a whole and therefore, the governments, the UN, donors, NGOs must observe these children’s rights in their programming. This moral and a legal obligation for the state and other bodies should assist the government.

 Apart from a Right Based Approach enforcing legal accountability, Child Rights Programming (CRP) must be used to plan, implement, and monitor and evaluate all relief and developmental programmes from a child rights perspective and to ensure that the rights of the child are respected (CRIN). This approach brings together a range of ideas, concepts and experiences related to child rights, child development, emergency response and developmental work within one unifying framework.

Applying a Rights Based Approach (RBA) to programming means
;

1. Putting children at the centre and recognizing them to be right holders and social actors in their own right.

2. Accountability: Recognizing that governments are the primary duty bearers accountable to their citizens including children, international community as well as the recognition of parents and families to be primary care givers, protectors and guides.

3. Equity: Addressing unequal powers structures (age, sex)

4. Empowerment: Applying participatory and empowerment approaches- particularly as regarding to children.

5. Greater impact and effectiveness: emphasis of accountability, empowerment and activism are seen as being effective in the fight against injustice, poverty and exploitation.

6. International agreement and legitimacy: the goal and standards being universally agreed set out in an international legal framework which is shared by governments, donors and civil society. This gives organizations legitimacy and authority.

7. An integrated approach: A right based approach incorporating what is widely regarded as good development practice into one holistic approach.
8. A clear, shared, long term goal (regarding the fulfillment of human rights): this goal can be shared by everyone working in relief and development, along with the standards to measure progress towards it.
These approaches basically entail that relief and development is about having a real impact on development ambitions, and on the way in which organizations and their staff work. Having a child rights programming (CRP) however, is not a panacea that states are implementing programs successfully.
2.5 The 4A Scheme

 It is in this regard that it departs beyond the RBA by using the 4 A scheme approach by Tomasevski (2008) where the government has the obligation of ensuring that children services are Available, Accessible, Acceptable and Adaptable.
2.5.1 Availability embodies two different government obligations: one as a duty bearer and one as a right to a child. Tomasevski (2008) argued that all human rights are at the same time an obligation for states. Every state should be able to make services available to children (ibid: 51).For instance, the right to education must be taken as a civil and political right requiring the government to permit the establishment of schools, while at the time the right to education as a social, economic and cultural right requires the government to ensure that free and compulsory education is available to all school age children (ibid: 51).

2.5.2 Access: not only should services be available but also accessible. According to Tomasevski (2008) she argued that states are obliged to secure interventions for children. This means that all children should be catered for even beyond compulsory education. (ibid: 51). Accessibility should be progressively, facilitating access to next stages in the life of a child. For instance, the right to education should be realized progressively, facilitating access to post compulsory education as circumstances permit.

2.5.3 Acceptability: The state has the obligation of providing acceptable standards for children. Staff should be professionally trained for specific interventions, monitored and laws enforced by the government. Laws and rules should govern the running of facilities and there should be acceptable based on international human rights law and the UNCRC (Tomasekvi 2008:51). For instance, Education should be of high quality, meeting the minimum standards of health and safety.

2.5.4 Adaptability using the yardstick of the best interest of the child in the CRC does not mean that interventions should be done for children without involving them in programming. Children should not be left to just adapt to the various interventions provided for them without them using their agency and their acquired strengths ignored. (Tomasekvi 2008:52).

The 4A scheme concept is important for this study in the sense that it synthesis the government obligations relating to children interventions which necessitates a considerable investment; which at the same time highlights the potential it has in transforming children’s lives. It helps in analyzing the strengths and weakness that the government and the civil society have in relation to children’s rights. This is done by highlighting the UNCRC principles and the right based approach addressing agency for children and linking it to structure in structuration.

 The weakness with this framework is that it works on the assumption that just because a county has signed the UNCRC, means that they are bound to implement children’s activities. Interventions are mainly based on resources and budgets planned for each government activity. Government obligations have tended to fail because of inadequate resources allocated for programmes with a combination of political pressure to see the success of projects in a specified period which is erroneous when dealing with children who are on the streets. (Mbewe 2006:17)
2.6 Approaches and Application
 This chapter has presented theories and how they are used in this study. Discussed were structure and agency, right based approach and Tomasekvi 4A scheme in government obligations.

In this study, structure and agency explains how children live in a society which is structured. A child is a social actor and moreover a rights holder. Duality of structure explains the situations of street children in the sense that structure shapes and socially constructs children within society and society also depends on agency to shape it. Structuration assists in conceptualizing street children interventions within the Zambian context. It helps reflect on structures, agency and systems that shape children and also shape interventions.

A right based approach is used to understand children’s rights and how a right based approach is essential for programming. Children’s rights are entitlements that should be fulfilled by the states. This approach will assist in understanding how these entitlements fail and what contributes to their failure.

The 4A scheme is relevant to this study as it assists in assessing the government accountability for children’s interventions in a country. All the three approaches assist in assessing government obligations in the street children interventions. The approaches assist in addressing street children as agents who have a voice in interventions that are good for them and at the same time acknowledging that street children need the state to intervene for their development.

2.7 Introduction

This chapter functions as an overview and context of street children in Zambia. It highlights the context of the scope and mandate that the government has in legislation and policy. This chapter starts by addressing the factors that lead to the emergence of children living on the street and conclude with policies that are in place. As policy is the basis of every intervention in the country, this chapter uses a Structuration, Right Based Approach and the 4A scheme in analysing the country’s obligations in fulfilling the United Nations Conventions of the Rights of the Child (UNCRC).

2.8 Brief Historical Background of Zambia
As much as street children are a global problem, their categorizations are considered universal although their experiences are contextual depending on the country and environment that the child resides in (UNICEF 2006; 41). According to Zambian history, in 1964 under one party (socialist) state, Zambia experienced a rapid increase of urbanization in two major urban areas, the Copper Belt and Lusaka provinces which were and still are the mining and administrative provinces in the country to date (FNDP;2006). This however, led to an increase in inadequate shelter and basic services especially in urban areas resulting in a hurdle of slum areas around the cities.

With the coming of multi party democracy in 1991, the economy deteriorated as the government implemented Structural Adjustment Programmes (SAP) that lead to privatization of most state owned companies and resulted in an increased rate of unemployment and poverty. The adult population being the worst affected in Zambia, meant a number of households living below the poverty line (MCDSS &MSYCD 2006:9). Survival strategies had to be applied and therefore children were not left out in this state of affairs, they had to contribute to economic activities that would supplement and increase their household income such as withdrawal from school, a reduction on the number of meals per day and expenditure on clothing among others. Having less income at a household level exacerbated by lack of employment and HIV/AIDS augmented poverty in most urban cities of the country pushing a number of children to the streets.

2.9 Emergence/Causes of Street Children in Zambia

3.3.1 Increased adult unemployment in formal sector

As already highlighted above, with the implementation of structural adjustment programmes in the early 1990’s a number of state owned companies were privatised therefore leaving a number of adult population unemployed. As structural adjustment programme is not the only reasons that have contributed to high unemployment, the HIV/AIDS epidemic adversely affected the change in structure of society in which people live, affecting the availability of the basic needs- health, education, and welfare services. As a result of high inflation, due to limited manpower reducing the national tax base, this essentially meant unexpected human and economic effects contributed to a reduction of productivity and growth, leading to the current levels of poverty in the country (Richter l et al 2004:5).This has given rise to informal income generating activities that have incorporated children.
3.3.2Urbanisation

Rural-urban migration has also been on the increase looking at the incidence of poverty in the rural areas declining from 83 percent to 73 percent and in the urban areas also falling to 53 percent from 56 percent in 1998 (FNDP; 2006:12). Urbanisation and the vast increase of shanty compounds that have lead to unhealthy living conditions in the urban areas. In spite of, the implementation of the PRSP and the positive growth trends during the last few years (Ibid). Lusaka has been experiencing internal migration which according to LCMS is defined as changes of residence within a nation and is defined in terms of residential movements across boundaries that are often taken as the boundary or minor divisions of the province or district of a country(LCMS, 2004:20) Both individual and household migration from rural to urban area in Zambia has been due to search for work and households have been forced to relocate when the head of household moves to the city to resettle(ibid;23)from the analysis of migration in Zambia, it has been noted that it is not the extremely poor that migrate to urban but it is the non poor (53% of rural people move to urban and 71% of urban people moving to another urban area)that migrate to the city(LCMS 2004;28).
3.3.3 Family Breakdown

Most families have broken down due to the effects of HIV and AIDS as once one parent is ill it’s inevitable that the other will die eventually if treatment and testing is not done in good time. With the increase in the provision of drugs, the surviving parent is most likely to remarry and this in most cases has proved to affect children in that some tend to be neglected and this lack of care has resulted in them exercising their agency to take on the streets to survive.
This assertion cannot be a generalised but according to Panter- Blink (2002) and 2006 situational analysis of street children in Zambia, highlights that high rate of divorce and HIV/AIDS, being the major causes of family breakdown have contributed to number of single headed households and children that have been subjected to trauma, violence and abuse leading to them choosing the street as their home (Panter-Blink 2002: 238)
The position of the child in the family has also contributed to children running off onto the streets especially in instances where, once a sibling within a household is out on the streets, the other children are prone to think of following the sibling especially in situations where there is poverty and the sibling either does not have enough to eat or lacks clothes and a space to sleep in the house. These circumstances can lead to a child opting for the streets as an alternative.

3.3.4 High Adult Mortality Rate
With the high adult mortality rate due to HIV/AIDS and poverty, Orphans and vulnerable children have become inevitable with an adult prevalence rate of 15 percent. Orphans according to Living Conditions Monitoring Survey LCMS report (2004) have been categorized as maternal, paternal and double orphans. Of the total 12 million people in Zambia, 13% are orphans of which 64 % are paternal orphans, 22% maternal and 14% double. And among these, there is an equal distribution of boys and girls (ibid). As AIDS is the great killer in the country, children are among the members in HIV affected households that have been affected and infected through mother to child transmission. This has considerably affected the young generation, as Zambia experiences poor health services to help parents access medications to live healthy for longer. This has contributed to a high number of child headed households currently being at 2 percent of all households in Zambia (LCMS 2004). Due to the nature of the disease, a high adult mortality affects the productive people in society who are usually employed and the breadwinners, leaving the unemployed , in most instances elderly women and children are usually not employed and therefore do not have a constant income that would sustain the households and send children in their custody to school. Hence, contributing to the increase in street children loitering on the streets in search for supplementary income
3.3.5 Education crisis

Education is a child’s right and Zambia responded to this right and introduced the Universal Primary Education (UPE) in 2002
(FNDP 2008:65). “This programme is according government obligation to provide a ‘child free education’ in a government school meaning an education without paying fees but this however has contributed in making education an expensive “luxury” especially for the poor”. Education for most of the poor is not a priority as especially when schools themselves are in some instances, unavailable and unacceptable as the “schools themselves lack books, qualified teachers, school facilities, and children face long walking distances to get to school”
. Emphasis of user fee and cost sharing has contributed to increase in school dropout. The cost of school fees, uniforms and other school requirements takes most children out of school For example; the highest number of drop outs in Zambia begins after year 7, when a child is approximately 13 years and that is on average the age when children drop out of school and find themselves on the streets (MCDSS &MSYCD 2006:22). As fees is not the only factor that relates to high drop outs, the pupil teacher ratio(80:1) for lower basic education basically affects the quality of education delivered and this contributes to non concentration of children as individual attention is absent(FNDP 2008:66). The national registration system in Zambia is only at 9 percent and that is a serious problem as it affects enrolment of children in schools. (ACF 2007b)
3.3.6 Poverty

The above highlighted factors have all greatly exacerbated the poverty levels in Zambia as 67 percent of the total population being poor
 with 46 percent among the poor living under extreme poverty
(LCMS 2004, FNDP 2006:12) In view of these statistics, among the poor, 25 percent of these households are headed by the elderly, and 27 percent by women. This explains why the majority (68%) of the population finds education expensive, with the hidden costs deterring the poor children from accessing education.

Poverty with the combination of a high HIV prevalence rate among the 15-49 age group population being 15.6 percent (UNAIDS 2008), has resulted in high adult mortality rate due to lack of income to afford proper nutrition and medication. This has therefore contributed to a high number of orphans amounting to 1.1 million from the total 12.2 million people in Zambia
. Based on a survey carried out on street children profile in Lusaka, an estimated 40 percent of the total street children population were orphans(atleast one or both parents had died) (MCDSS &MSYCD 2006:23). Of the total 75,000 street children, 25 percent of street children spend their nights on the streets (MCDSS &MSYCD 2006:43). This reflects that a considerable number of children have dropped out of school due to economic reasons and hence contributed to an increase of children being engaged in begging and child labour activities. HIV/AIDS, Education crisis, unemployment and poverty have however, without doubt contributed to the increase of street children on the streets.
2.10 The legislative framework

3.4.1 Legislation

Children’s rights in Zambia come from more than one legislative source. Zambia has three main levels; At a global level, it uses the United Nations Convention on the Rights of the Child (UNCRC), the Convention on the Minimum Standards of Employment and the Convention on the Worst Forms of Child Labour, at the regional level, the African Charter on the Rights and Welfare of the Child (ACRWC) then at the National level, there is the National Bill of Rights in the Zambian Constitution. (Coetzee E, 2004; 16)
As Zambia signed and ratified the UNCRC in December 1991. This implied that Zambia committed itself to the tenets contained in the provisions of taking the necessary legal, administrative and other measures in order to implement the CRC. However, this meant changing legislation, training civil servants, setting up monitoring mechanism or elaborate new policies and practices. (Save the Children 2000:15) “government ministries, non governmental organisations and international aid organisations, religious bodies, the private sector and the community groups all have a stake in ensuring the protection and well being of children and families”(Dunn & Williamson 2008:4)
The UNCRC as already highlighted, requires that the state respects, protects and realise children’s rights. All articles of the convention have an economic responsibility that requires the state to apply Tomasevski, 4A scheme. States have to allocate funds which are direct or indirect. (19) Examples of these rights are the right to education (Article 28), social security (Article26), health (Article 24) and to a standard of living adequate for the child’s physical, mental, spiritual, moral and social development (Article27) among others. The government however seems not to be fulfilling and meeting its obligations as demonstrated by the increase in street children with their inexcusable living conditions.
 The constitution gives children a number of economic, social and cultural rights which unfortunately are not justifiable (Coetzee, 2004; 17). These children have further been inhibited from having rights of expression as there have not been given a platform on which to voice their needs. Programmes have been planned and implemented for them without them addressing their agency based on their strengths.
“Despite signing and ratifying, the CRC has its own criticisms based on norms and values of Western societies and has therefore been partially incorporated into domestic law. International instruments ratified or acceded to are not self- executing but require enabling legislation to become enforceable” (CHIN 2007; 3) Hence, the Zambia legislation in existence in most aspects are in contradiction with each other and this has to a large extent affected implementations of children’s interventions
3.4.2 Harmonization of laws

As Zambia signed and ratified both charters, the government has not yet harmonized its laws on who a child is as it still faces a dualistic regime where a child is considered differently according to statutory and customary laws (CHIN
, 2007). This in the recent past has radically caused the misapplication and inconsistency of the customary and statutory laws (ibid). Customary law which basically falls under the local court varies its implementation across the country due to different tribes and traditions attached to the laws (ibid). Therefore, children are treated differently based on which part of the country there are residing as culture traditions are still considered prominent especially in the rural areas ibid.

Conclusively it is evident that harmonization is an ongoing process and no country can claim to have fully harmonized its laws relating to children (ACF 2007a:8). However, there is need to start the process of harmonizing laws by having a fixed definition of a child, Age, principles and approaches for implementations and thereafter call for constant review, monitoring and evaluation that are coherent with the CRC (CHIN, 2007).as this generally affects government interventions as the definition of the child is based on context of a child vulnerability therefore not dealing with a holistic development of the child. Government services to children have to be available, accessible, acceptable and adaptable but with lack of harmonisation of laws, it affects the delivery of social services.
2.11 Policies in existence targeting street children
The Department of Social Welfare has two main child policy documents that it is currently mandated to, the National Child Policy (NCP) and the National Youth Policy(NYP) that were both developed in 1994 after the ratifying of the CRC in 1991 under the Ministry of Sport Youth and Child Development (MSYCD) (MCDSS &MSYCD 2006:8). After the review of the NCP in 2006, its vision was to “provide a long term guidance and framework for the implementation of child survival, development and protective interventions through a well co-coordinated and multi-sectored approach in order to improve the quality of life for every Zambian child” (NCP 2006:1). However, street children were not identified as a special group that required support interventions. But instead the policy cuts across various sectors that have a bearing on the welfare and development of the child such as health, education, water and nutrition among others (ibid: 1).

 National Youth Policy (NYP) however, clearly defines Street children and acknowledges them as “an urgent attention due to the special difficulties they are in” (MSYCD &MCDSS 2006:8). It commits “to eliminate streetism by putting in place policies that bring about poverty reduction, economic growth, employment creation and skills training” (MYSCD&MCDSS 2006:8).

The overall government objective in the NYP is “to eradicate children living on the streets” and the specific objectives highlighted in the policy are; To implement youth empowerment programmes, diversify skills training programmes, develop settlements and cooperatives for youths and strengthen the ability of families or households and local communities to empower youths (ibid:8).

The NYP goes further and highlights the strategies that will be used;

1. Promoting integration and placement programmes for youths.
2. Increasing the number of resettlement areas for youths.
3. Providing incentives for resettled youths.
4. Using poverty reduction strategy funds to revamp settlement schemes.

5. Access to micro finance for resettled youths.
6. Provision of grants to innovative, viable and youth projects.
7. Support NGOs that run Youth empowerment programmes.

From the objectives and the strategies above, the government has clearly demonstrated that it has categorized street children in its policy but has noticeably not specified street children rights in the NCP. This clearly demonstrates that the child is not well defined under the NCP and this is a reflection of the lack of harmonization among the various government departments. It is a well known assertion that not all street children are youths
 and therefore since the NCP does not have specific objectives for street children below 15, this adversely affects the success of street children interventions, even by those institutions working directly with children. (MCDSS 2006:9) Furthermore, the word “eradicate” in the NYP objectives clearly indicates how policymakers view street children. Despite indicating street children in the youth policy, this statement basically shows how government perceives street children as victims that need to be taken away by force onto the streets.
The government not having a street children policy in place
, clearly demonstrates lack of priority in street children interventions as from the time the CRC was signed and ratified in 1991, the NCP was only formulated and authorised in 2006 with an implementation framework still in draft (CHIN 2007). This significant period taken in implementing child centred bills and pending for signatory shows the attitude of the government towards the authorization of children’s intervention(ACF 2002:8).
2.12 District Approaches to Street Children Programmes
Zambia has 72 districts and Ministry of Community Development and Social Services (MCDSS) has social welfare offices across the countries that are providing public welfare assistance to the vulnerable families at large. Under this department, the government has been helping the vulnerable in society and street children are among those that have been targeted within their families. Line ministries and other cooperating partners providing for vulnerable children in communities are incorporated in the District Welfare Assistance Committees (DWAC) to budget for children’s activities. As the problem of poverty became prominent due to high unemployment, Children continued dropping out of school, lacked access to health and shelter and the number of street children continued to rise at an alarming rate.

In 2006, the ministry formed a multi sectoral Street Children Committee SCC as a way of strengthening the implementation for street children; this committee has been meeting fortnightly in budgeting for the withdrawal of children from the streets and the reintegration back to their homes. However, before the committee was formed, reintegration of children was not implemented at all due to the government not being able to work alone due to limited allocated funds (MCDSS 2006). With this street children committee now in place, a number of street children interventions are being carried out under 4 approaches; correctional, rehabilitative, outreach and preventive programmes that will be discussed in the subsequent chapter.
2.13 Conclusion

This chapter attempted to address the root causes that have lead to the increase of street children and how the government through the Ministry Of Community Development And Social Services uses legislations (UNCRC, ACRWC and the Constitution) to formulate policies such as the NCP and the NYP to certify street children implementations. The government has generally made considerable progress, but is negatives have outweighed the good structures available for children. Ironically, this study concludes that street children get to the streets for different reasons depending on the part of the country, culture, situation and environment (Rizzini &Butler 2003) as noted on the causes of street children in Zambia, different reasons motivate them onto the streets that are not reflected within policies.

 National policies have not kept pace with the changing socio econmic environment or the HIV/AIDS pandemic experienced in the country. Most of the child policies are not up to date with the current priorities and direction of poverty situation as from an international perspective. “The absence of specific children’ council to coordinate government ministries, statutory bodies and policy on street children is a clear indication of low political commitment towards street children issues and therefore government perceptions should be addressed first in order to have a successful policy and implementation framework in order to work on the interventions” (Dybicz 2005).
2.14 Introduction

After analysing the limitations in the legislative framework, this chapter analyses the four types of street children interventions using a Right Based Approach, the 4A scheme and the Structuration theory bringing out the limitations that impede the success of street children interventions.

2.15 Street Children Interventions
Besides the government formulating and implementing holistic policies and legislation, Ministry of Community Development and Social Services under the Department Of Social Welfare have been providing services to the vulnerable groups in the country(MCDSS: 2006). 72 Social Welfare offices are functional across the country of which 9 districts have been implementing street children interventions due to the rise in street children in the mentioned districts. District Street children committees (DSCC) - as mentioned in the previous chapter- have been meeting fortnightly in preparing budgets and interventions for street children in various districts ibid.
The MCDSS being the secretariat of Street Children Committee has been providing both statutory and Non-Statutory services to both adults and children. It is under the Social Welfare Department that authority over the non governmental organizations has been permitted to inspect and control institutions operating children’s homes and in some instances providing grants to these institutions (NSAPSC 2007; 1). Conclusively, five other line ministries that are also mandated to deal with children interventions (Ministry of Education, Labour, Justice, Home Affairs and Sport, Youth and Child Development (MSYCD) have been key stakeholders under the DSCC and are providing services for street children as well (MCDSS 2006).

Since the inception of the DSCC in 2006, a number of interventions targeting street children became well defined when the government allocated funds for street children interventions. Four main programs have being operational; Correctional, Rehabilitative, Outreach and Preventive interventions (Gibaga 2006: 3). These interventions have been targeting all children in need of care, (orphaned, abandoned or children whose parents or guardians are unfit to look after them) using the right based approaches in order to fulfil the UNCRC obligations.

As the number of street children increased from an estimated 13,500 in 1991 to 75,000 in 1996, a number of formal institutions in child care whose ultimate aim focused on protection and reintegration of street children became operation in the country. A number of different types of institutions were operationalised based on the diverse vulnerabilities and identities of street children and other OVCs in general. Reintegration of children was introduced and implemented in order to decongest the children’s homes and general institutionalisation of street children became an intervention that was regarded as a measure of the last resort (MCDSS 2006). Household Economic empowerment through an extension of small loans or provision of seeds and fertilizer, was implemented with a combination of reintegration to enable income generation in impoverished families as a way of improving their social and economic wellbeing for the moral motive of reducing the number of children running onto the streets (NSAPSC 2007:10). Fostering and adoption which are also considered in special cases where street children do not have extended families to look after them (MCDSS 2006, Dunn &Williamson 2008:16), has been operational with social workers undertaking background investigations before and after a court order is granted for the child.
 Table 1: Street children interventions in Zambia
	
	Correctional Model
	Rehabilitative Model

	Outreach Model
	Preventive Model

	Views (perception) of street children
	Public nuisance and risk to security
	Damaged
	Oppressed
	On streets because of social and economic forces

	Objective

	Protect public and deter children from life of crime
	Rehabilitative to re-enter mainstream society
	Empowerment based on Paulo frère’s model of education
	Ameliorate the situations that lead children to the streets.

	Method
	Juvenile justice and detection in Prisons

/institutions
	Human programmes of drug detoxification, education and provision of family like environment
	Outreach education including practical and political skills provided to children on the streets; support groups
	No simple solutions. Target unemployment, poor housing, etc. and campaign for children’s rights

	Actors
	Government, police
	Churches,

NGOs
	Street teachers and support groups funded by NGOs and churches
	NGOs coalitions of street children lobbying government

Source; children in difficult circumstances; children, youth and Development Ansell Nicola (2005:205)

From table 1 above, the four broad approaches currently in place in Zambia are as a government’s obligation, tackling the street children problem. The government has been providing welfare assistance to children and their families, institutional care, adoption/foster homes, drop in centres and skills training for over a decade now (UNICEF 2006). None of the approaches, however, have been entirely successful, even on their own terms (Ansell 2005:205)

2.16 Correctional Approach
Correctional approach which is associated with imprisonment
 (Hemenway 1996) is mostly implemented by government departments such as ministries of home affairs and justice .They have been mandated to protect children using a right based approach from the streets as a measure of security and protection from abuse and trafficking by taking them away from loitering on the streets (MCDSS 2006). This approach has been highlighted by Ennew (2003) being highly protective especially for girls who are usually abused on the streets but it is limited in contributing to human development. (Ennew
 2003: 19)
Under the MCDSS, the department of social welfare provides correctional interventions for street children in court and institutions meant to provide reception, care and rehabilitation of street children as ordered by the court which therefore helps the child to be protected and defended before being sent to reformatory or approved schools (MCDSS 2006). The government currently has three correctional institutions that are currently in operation. Two are approved schools, Nsakwe Approved School in Ndola for girls and Nakambala Approved School in Mazabuka targeting boys. And the third a reformatory school which is meant for boys is run under the Prisons department but receives staff seconded from the MCDSS to provide specific services of children that come into conflict with the law Such as, counselling and skills training (MCDSS &MSYCD 2006: 12).
As much as these schools are meant for children that come into conflict with the law, the government (social workers and police) has been taking street children out of the streets who in turn are taken into police custody for safety and eventually court for committal orders to be issued before they are placed in an institution. Social workers provide psychosocial support to parents/guardians of the children in order to prepare them for the eventual reintegration into the community. This approach according to Ansell (2005) helps a marginal proportion of children on the streets as they take children out by force as temporary measure as they usually return back on the streets (Ibid :205)

Based on Table 1 above, street children under correctional approach are perceived as a “nuisance and as a risk to security” clearly shows how perception and attitude has an influence on street children interventions. This negative government perception evidently is against the UNCRC as street children are discriminated against, taken away from the streets by force and interventions are completed in a short period of time due to pressure from politicians to submit reports based on funds allocated. This clear analysis demonstrates how the government treats these children as possessions and not humans. Reformation of a child is not mechanical, as these are children with different identities, despite them being homeless. They are still children that need to be taken as individuals with agency. Street children form micro structures on the streets that make them strong. They have their own informal systems that enable them to survive on the streets, which ranges from the norms, rules and language which only they can understand. The possess power which is constrained by their lack of resources and being given a voice which affects the overall achievements of interventions. Children have rights and there is need to allocate a considerable period of time to enable the child overcome the trauma and decide what is good for them.

These negative images can further be verified in Zambia on vehicles purchased for street children interventions with logos and billboards mounted around the country that have been introduced to stop giving alms to these children as observed from a local newspaper article below.
“[Hon. Namugala (minister of community development and social services)] said the Government was working towards ensuring that the public desists from giving alms to children on the streets. Billboards to educate the public on the negative effects of encouraging street children through alms-giving would be erected in many places, the minister said”
.
This statement by the minister, labels street children as victims of poverty, neglect, abuse and exploitation and not children that are in need of care who are helpless(Ansell 2005:204). It gives blame to all street children as delinquents and are meant to suffer, when they are not a homogenous group. What the government needs to be aware of is that street children are competent persons that have strengths acquired on the streets through social networks that make them actively involved in constructing their own social lives(Rizzini I &Butler U; 2003).
This approach conclusively has been criticized by a number of scholars, Gibaga
 (2006) and Hememway (1996) that this approach subjects children to being restricted, institutionalized and imprisoned which institutes, dehumanizes and represses functions to the child. It highlights children as the problem and are taken away from the streets to “correct” them. This therefore leads to children’s voices and experiences being muted and they are rendered invisible in policy and practice.

2.17 Rehabilitation Approach
 Rehabilitation approach corresponds to Residential care and support such as orphanages and transit homes (NSAPSC 2007:10). Children under this approach from the table are perceived as “damaged” and therefore are in need of mending (Ansell 2005:205). Residential care is the main formal care that is implemented in Zambia. Institutions get registered by the registrar of societies, a quasi-governmental organization but have to get authority from the MCDSS where an inspection is done before a certificate is issued to ascertain if all the requirements are in place” (Dunn 2007:7). The table 2 below indicates 101 homes that had been opened of which Lusaka had the highest number of children in institutions being 2,702 of the total, 4,592 children in institutions.
Table2: Street children’s homes in Zambia-2005
	Province
	No. of Homes
	Total number of children

	Lusaka
	41
	 2, 702

	Southern
	19
	 555

	Copper belt
	22
	 961

	Luapula
	2
	 44

	North Western
	4
	 149

	Eastern
	2
	 101

	Northern
	2
	 80

	Central
	6
	 499

	Western
	3
	 104

	Total
	101
	 4, 592

SOURCE http://www.crin.org/docs/Zambia%20-%20Alt%20Care%20Assessment.doc
Due to their legality attached to them, these organizations are prohibited to get any street children from the streets without application of consent from the Social Welfare Department under the MCDSS. As a court order (foster care) has to be issued in order to protect street children from risks of trafficking and at the same time (Dunn & Williamson 2008.12) these children are taken from the streets and placed according to age at specified children’s homes which are inspected randomly every month based on the governments Minimum Standards of Care that bind these children’s homes (ibid). Care homes are issued a foster care document from the courts for the protection of every child and as soon as the child is placed in a facility (Dunn & Williamson 2008.10)
These institutions are not intended to be permanent places for children to live in but rather, transitional places for their rehabilitation in order to reintegrate them back to their families (Ansell 2005:205). They are however, many residential care institutions that work with local families in communities and street children are in some instances, allowed to have social ties with children outside the institution.
These organizations comprise of different kinds of children’s homes all having various numbers of children at different age groups and sex based on diverse vulnerable situations. Among the many types, drop-in-centre, transit homes and orphanages that are common for street children.
Drop-in-centre’ are the most recommended homes for street children, as they contribute to a child’s human development (Ennew 2003:13). Most of these centres provide relief to street children while on the streets such as food, clothes and other necessities. But it has been criticised by some scholars to be encouraging children to live on the streets, due to the freedom attached, the help in giving children time to decide to leave the streets. As the respects children’s right and allows them to choose which interventions are good for them. They only problem with this approach is that the mostly operate during the day, which is presumed that these children’s have homes they go to in the evenings (Chiwama 1999:25).

Transit homes on the other hand usually keep children for a week or two until a place is found for the child to be moved to. This can either be to their families or an institution usually used as places of safety especially for children that have been abused and need protection as they either have to go to court (ibid:25). Children in transit homes are usually mixed with children with diverse problems and therefore individual attention and confidentiality is in some instances not followed leading to, unsuccessful interventions.
While orphanages operate full time and keep orphaned children that have no trace of relatives. These places can either be temporal or permanent until a solution is made to a child’s situation. (ibid: 25)As much as not all children’s homes are using a UNCRC right based approach in programming, It has been observed that some of the NGO’s using the rehabilitative approach have failed based on the fact that they consider children as needy and not children with rights(Gibaga 2000).Children have been perceived as needing support by providing Psycho social support and empowerment as a way of building their ability to cope with grief arising from loss of parents or guardians, separation from siblings, stigma related to AIDS and other discriminatory practices(Mbewe 2006:27).
It is based on this fact that it’s inevitable that street children should be treated with care keeping in mind that they are right holders who are active participants entitled to be helped by analysing their root causes of why they are on the streets. As much as Life skills’ training in the community has also proved to be working and helping children (MCDSS 2006), the challenge lies in empowering children after the completion of their training. The mistake some interventions make is that of considering these children as delinquents which is a homogenous trait that ignores their strengths acquired while on the streets. Serrate (2008) and Giddens (1984) argue that street children acquire “assets” even in their poor state. They acquire knowledge and skills which are in most instances ignored by technical expertise in these facilities.

2.18 Outreach Approach
This approach uses educational measures where social structures are considered as the fault and tries to meet street children on their home ground in order to, educate and empower them so as to find individual solutions to their problems (Ansell 2005:205). As much as outreach approach is a relatively new intervention, they first of this nature in Zambia was registered in 2001 called Friends of the Street Children
(FSC) program. Its main aim has been to count and collect data on street children, gain trust and in some instances reintegrate them with their families directly or by persuading them to leave the streets to live independently. In order to establish trust, the social workers patrol the streets daily, talking to the children and experiencing their hardships with them in order to understand their survival. Project Concern International (PCI) an NGO based in Lusaka has also been using adult former street children in tackling the problem by interacting with the children whist on the street before their reintegrated to their families.
This approach has proved beneficial in the sense that it assists the government in researching on street children and having a descriptive database on street children which is currently being done by project concern (Hememway 1996). It has assisted the government in estimating the number of street children in various districts across the country and distinguishes push and pull factors by investigating the contextual reasons behind street children relocating to the streets. Consequently out-reach approach has enabled the Street Children Committee (SCC) in budgeting and intervening for these children as it has proved to be easier to plan activities targeting them while on the streets such as mobile health check ups on the streets.
This approach however, has it pitfalls as it ‘recognises children’s rights to be in the streets, unlike focusing on the dangers of being on the streets ibid. as much it has been argued that this approach is sometimes beneficial, they can be paternalistic in the sense that it entails “befriending” children who have their own friends; providing a “father figure” because female parenting is assumed inadequate(Ansell 2005:205) Outreach programs at times treats street children as inevitably apart from mainstream society, providing education and health appropriate to street life, but not helping them leave the streets which is not a home (ibid:206).
2.19 Preventive Approach
Preventive approach aims at addressing the reasons why children go to the streets in the first place, (Ansell 2005:206) It views social structures as the main causes of street children and attempts to directly influence social change. According the Giddens 1984, social change can succeed if both agents and structures are working together to solve a problem. In this case governments have the obligation to make children’s services available, accessible, acceptable and adaptable as a sustainable approach in dealing with the issue of streetism. As it has been noted by the Zambian street children situational analysis (2006), street children are on the streets due to social and economic forces, it is based on this background that the government has been implementing a number of programmes such as free basic education and community schools targeting the poor .but the government still has to work on creating employment for people and tackling preventive measures on the HIV/AIDS Programme. Tremendous progress has been under taken by the health sector by providing free Anti retroviral drugs to a number of infected people in the country in order to cushion the effects of HIV/AIDS in the households. This is believed to help parents be active enough and be able to create household income to enable children to go back to school. But inadequate prevention programmes to hinder vulnerable children or children at risk families from turning to the streets has been satisfactorily tackled (NSAPSC 2007:13). This approach if all measures taken can help in the reduction of street children on the streets (Ansell 2005:206).

2.20 Reintegration of children

Reintegration and empowerment of street children is one of the programmes under correctional and rehabilitative approaches that are implemented as a package. It has been popular over the years due to the focus of keeping children within the community and institutionalization being considered dehumanizing. It is in this regard that it has been heavily funded by the government and donors for the past years (MCDSS 2006).
Reintegrating children back to their various homes is done after an assessment of the child is completed by the outreach worker or social workers in institutions (MCDSS 2006). The process begins once a child is taken out from the streets and placed in an orphanage before being taken back to their families. While at an institution, the child is counselled and his/her home “traced” before a trip is arranged. This process according to Conticini (2008:420) must be based on the period that child has spent on the streets. The period spent on the streets has an impact in the way the child will respond to the reintegration. As counselling done with the child who has already adapted to the street and has become independent, needs an intervention that systematically deals with the psychological trauma especially when the child has been addicted to drugs while on the streets.(Conticini 2008:427)

Despite the above factors, government and other key stakeholders have succeeded in reintegrating children back to their homes. According to the Fifth National Development Plan Annual Progress Report (2008), “a total of 1,630 street children were assisted in 2006 through various empowerment programmes”. (FNDP, 2008: 90), of which 512 street children were targeted for reintegration and among them, those children whose families were traced were reintegrated with their families. While, those whose families could not be traced remain in the children’s centre” (FNDP 2008:91).
Figure 1: Number of Street Children Reintegrated with Families and Communities.

[image: image1.emf]
Source: Fifth National Development Plan: 2006 Progress Annual report

In addition 160 families were counselled and empowered in order to support their children and prevent them from going back on the streets(ibid.:90)

2.21 Empowerment

Empowerment which is done during and after the process of reintegration is the most powerful and sustainable form of providing children with support. Empowering children within their households has proved to be a “good practice” as noted by the FNDP 2008, empowerment is usually in the form of seed capital, training in business management and the provision of sewing machines. (ibid: 91). This has helped families to be self reliant but seems to be unable to keep the children out of the streets
Empowerment has proved to be unsustainable despite being the best method in dealing street children. As highlighted by Aptekar (1998) home tracing is done in a rush, due to external pressure of taking children from the streets by force, some irresponsible parents within families have ended up being, “empowered” and benefits have not been filtering on to the children therefore still neglecting their children who run back onto the streets (Apetkar 1998). As the street children in some instances, are not involved in the planning of their empowerment, any activity available is forced on these children making the whole project unsustainable as capital or employment is not guaranteed. This highlights a major problem as these most institutions do not create independence in these children’s lives, therefore creating a dependency on these institutions. Empowerment therefore should be given as a whole package so that children can be able to practice the skill that has learnt.
It is in this regard that Child Based Programming must be done by assessing the strength of the child as well to determine their skill and training where possible. These interventions should target the multidimensionality of poverty in children and their families as not all poor people are homogenous and therefore, empowerment must be based on their capabilities and not one size fit all kind of intervention.
2.22 Concluding Remarks
Interventions having been initiated in Lusaka, such as drop-in centre, transit homes and orphanages to cater for street children who are homeless, they have been formulated by the government and various stakeholders based on the CRC on the ground. but from evidence above, correctional and rehabilitative approaches have been criticized as being temporal traditional measures of dealing with street children; they construct a child’s thinking that the institutions are part of their freedoms away from home (Dybicz 2005:769). As much as it is good to rescue these children from the “harmful streets”, the government does not realized that these children have been losing their identity, autonomy and stigmatization being the problem in society and subjecting them to unacceptable rules in institutes that they are not used to. (Gibaga 2006:3) Health facilities have not been available for these children when there are at great risks of infections. Children are seen to be falling through the cracks (Ungar, 2005: 451) as in most cases they have to get a referral letter from the district social welfare office to ascertain that they are street children. As this study is aware that some institutes out there are really helping street children, at the same time a number of institutions are operating like a “child care industry” as the create dependence and in some instances get carried away from the causal factors of streetism ibid” (Okwany A 2009a).
2.23 Introduction

 Chapter five serves as the conclusion of the study by tying together the research questions, objectives and the theoretical framework through basically providing a summary of the paper. Presented in this chapter is a summary of the studies reflection on findings and implications. Recommendations are given for street children interventions from information gathered from chapter 3 and chapter 4 and in concluding, the study is mindful of the fact that though the findings highlight the limitations of street children interventions, they are not necessary a reflection of all street children interventions and it would be unethical to make generalisations. Conclusions and future considerations will be drawn based on the analysis of previous chapters.

This study sought to analyse the scope and limitations of government policy and programmes towards street children. Using structuration and rights based approach, the study sought to determine whether the limitation in street children interventions was either in government policy or programmes in Zambia. Based on the findings, errors and omissions where clearly identified in both policies and programmes as highlighted in chapters 3 and 4.

2.24 The legislative framework

In chapter 3, two aspects were addressed, the root causes of streetism in Zambia and the legislative and policy limitations. Under the root causes of streetism, social and economic contexts were highlighted revealing the links of high unemployment, failed education system, high adult mortality (HIV/AIDS) and how these factors exacerbate poverty. The chapter further used the Right Based Approach to understand government scope in policy by exploring the position of children in the Zambian legislation and ascertain where omissions emerged. Outstanding errors and causes that are supposed to be in place based on the CRC were highlighted and interpreted in the light of provisions of the CRC. The 4A scheme assisted in holding government accountable for the limitations in the policy and interventions. As the interpretation of children’s rights to care and protection, ruled by the Zambian constitution states that the family are well equipped with the authority as primary care giver for children. But the “state gives effect to this obligation by providing social welfare programmes such as health, water, housing, education and social security as well as social services to strengthen families and help them care for their children
”(Smith 2008:56)

Harmonization of the laws of Zambia needs to be addressed, so that the process can commence to avoid further malfunction of street children interventions in Zambia. Commencing the process is better than doing nothing about children’s rights.

Decentralization of National birth registrations is another aspect that needs to be addressed for the country; this is not only about obliging to the mandate of the CRC but it helps to plan for children for instance access to education, and health.

 Policies, regulations and assumptions of street children need to be addressed in order to achieve children’s welfare. Perceptions of children and street children in particular, shape and affect the way interventions are implemented. “The government needs to differentiate the street being the venue for children and young people’s action and not the essence of their character” (Okwany 2009b). They is need to shift the notion of them being victims of poverty to being competent persons that can be actively be involved in constructing their own lives.

2.25 Street children interventions

 Chapter 4 sought to analyse the formal interventions that are implemented by the duty bearers for street children in Zambia. Just like street children are affected by HIV/AIDS and poverty in different ways, so are the interventions in place for them. Street children interventions are diverse in nature as they attempt to address varied hardships and problems that affect children on the streets.

Vulnerability of street children is very diverse to an extent that a street child can be affected by HIV/AIDS in a household and at the same time experiences the effects of poverty and exclusion from the essential basic necessities such as health, education, welfare services and they lack the legal protection of their rights (Richter et al 2004:4).

As much as not all child care institutions can therefore meet a child’s diverse needs under one programme. Most NGOs are not self sustaining in order to also provide long term assistance to a child. At the same time, government and NGOs despite working together, most of the time lack coordination as in some instances, double counting of activities is very prominent in recording the interventions done for the child.

Additionally this can be proved from the 101 children’s homes in Lusaka alone. If all these NGO were targeting children very effectively, they can accomplish much in reintegrating a number of street children and making them self effective. This therefore becomes imperative to continue encouraging NGOs and CBOs to support the vulnerable children.

It is no wonder that the government of Zambia reviewed the NGO Bill in July 2009, in order to have the

“All NGOs and CBOs to subjected to compulsory registration, which will be renewed every three years. It was reported that this registration could be denied, under the new bill, in “public interest” if reports were not presented to the government. As processes of re-registering entails that NGOs submit information regarding their activities, accounts and administration. As failure to submit this information (although period was not highlighted) could result in suspension or cancellation of registration”
.

From the above statement made, this study tends to agree as monitoring is essential for projects especially for children’s projects. A number of reports have been of misappropriation of funds which currently has been the problem. This can be proved from the newly appointed MCDSS Minister Hon. Michael Kaingu who commented that;

“The government has found it difficult to coordinate NGOs working with children as there are several Acts of parliament which exist to supervise them, such as the companies Act, the registrar of societies Act, the Cooperative Act, and the lands deed Act, thereby making it difficult to check and control [NGO]”..... Lack of coordinated support has led to the fragmentation in programming and duplication of support to children, resulting in reduced quality of services and increasing the cost of programmes. Resources that could have been properly and equally distributed to reach many children in different parts of the country instead ends up going to the same areas and in some instances to the same organisation...

This statement relates to this study as it basically highlights the limitations that institutions have at a national level. As Lusaka is the capital city, it surely is facing the same highlighted problems. Harmonisation of laws still comes up as the problem, as the state’s relationship with the child has been compromised when they (state) are the duty bearers of children’s needs. Conclusively, the current street children programmes are “all over the place’’, they have no consistency of approach or target group, they are tiny in proportion to the urgent need to scale up. (Richter et al 2004:6)

2.26 The Way Forward for Street Children’s Interventions in Zambia

As much as the street children issue has proved to be difficult to solve, it has to be realized that no single method or solution can be applied as street children are a diverse group and one formula cannot be applicable to all. It is for this reason that Zambia needs to emulate the South Africa model of implementation of OVCs that incorporates the community and the various stakeholders in implementing children’s intervention from focusing specifically at street children to all vulnerable children. This is premised on the fact that children have multiple identities and therefore can be faced with more than one problem at a particular period in their lives. Targeting street children alone has to some extent lead to stigmatisation and encourages labelling and even rejection of children (Richter 1996) Hence the rise in street children as when a number of interventions targeting street children increase, it becomes an attraction to other vulnerable groups all for the need to access services (Richer L et al 2004:4). For example a street child can be an orphan at the same time heading a household and a school dropout. It is in this regard that figure 1 below has been adopted by this study to illustrate the change in interventions;
Figure 1: Number of Street Children Reintegrated into Families and communities
[image: image2.emf]
Figure 1
 above illusatrates the change in interventions from having a large concentration of interventions from looking at only higly vulnerable children in (this case street children)to all vulnerable children in a country. As even among street children, there are 4 different categories of vulnerability and a wider range of vulnerable children- including the disabled, those abandoned under education, chronically ill, those excluded in welfare services and health, child labour- means that all children will be assisted based on the welfare and the rights for a child.
This can be done by having child support grants for children and working on having a free compulsory education system.

Education which is the only solution that can help in reintegrating these children into society and at the same time be a preventive measure of ensuring children do not fall into the trap of being on the streets, can be sustainable if the birth registration is increased in the country to increase their basic services and review and revise the laws to protect children from abuse and exploitation of their rights. (UNESCO 1995; 19)
5.4.1 Advantages of extending Child Support Grants (CSG) to all children
:
CSG can address the diversity of children’s vulnerabilities and by extending to all children, regardless of whom they live with, the state would fulfil its obligation to progressively realise children’s rights to social security as well as promote their rights.
CSG can reduce large numbers of children who are coming into the statutory child protection and alternative care system as a result of poverty.
CSG are easy to administer for both caregivers and the state. It is in the long run is cost effective in keeping families together by providing income support to all poor children than resorting to alternative care.

5.4.2Requirements for its success

The use of the child protection system to address poverty should be refocused with as it compromises the care of children who are abused and neglected as it is ineffective due to its complex and long process to respond quickly enough to problems faced by children.

The children’s Act must be revised in order to accommodate the current problems faced by children. The social services targeting children should be aimed at prevention, early intervention, protection and alternative care.

The government and the cooperating partners need to refocus on CSG in order to have a broad fund base so that CSG can be affordable and in the end it can have a small impact on the country’s budget strain. As NGOs contribute to its sustainability instead of focusing on specific groups with diverse problems
In the long run, an adjustment to the CSG means an annual inflation-related increase in grant amount would make it more equitable and have a fair poverty alleviation mechanism, which could help reduce families’ need for social services due to the vulnerabilities created by poverty.

2.27 Conclusions

It is in this regard; that this study recommends firstly, Adult perception (positive or negative) towards children being the most important aspect that needs to be dealt with before policies and interventions can be sited. The way all children and street children in particular are perceived contributes to the way they are treated. Evidence from the chapters highlighted above highlights that perceptions are partly what impel the success and failure of programmes.

Secondly, realisation that an effective response to the impacts of the pandemic on children is recognising that; families and communities are the first line of response to HIV/AIDS being the primary care givers. Whether outside bodies intervene or not, families and communities deal with the impacts of HIV/AIDS often with cultures.

“It is based on the current hardships being faced by the community that governments, international organisations NGOs religious bodies and significant others concentrate on strengthening the ongoing capabilities of affected families and communities to protect and care for vulnerable children. Building family and community capacities is not enough, but it must be the foundation for addressing the impacts of HIV/AIDS and poverty being among the main factors affecting children”. (Richter L et.al 2004:6)

The South African model and the Zambian context are similar in that, the government of Zambia has in place the social protection safety net-Social Cash Transfers (SCT) and Public Welfare Assistance Scheme (PWAS) - structures in place under MCDSS targeting children and the elderly. They have been working in partnership with NGOs targeting children in order to broaden the fund resource base. As SCT structure is at a pilot testing phrase since 2004 in Zambia’s five rural districts, it is being implemented under the Department of Social Welfare, in conjunction with trained members of grassroots Community Welfare Assistance Committees (CWAC) by looking into targeting of appropriate households (destitute and incapacitated households), monitoring payments, provide counselling for recipients’ and addressing local changes and problems. The MCDSS needs to incorporate the Department of community development which is within the same ministry to empower the communities by allocating more funds in welfare of communities by empowering children with education, nutrition, health and their overall livelihood in order to target all children
. This is within the government capacity and I think government would need to work with other structures to reduce street children. With the amendment of the NGO Bill, the government will be able to monitor NGOs and CBOs every three years which makes the partnership work better as after all there are all duty bearers in children’s rights. In summary, government must provide child social grants, social protection schemes, provide benefits to all families not based on any vulnerability, reinforce them by implementing family-centred services, strengthen community action and reinforce policies and programmes that work for children (JLICA 2009:8).
2.28 Future Considerations

The evidence presented in this study highlights concrete, specific and affordable policy errors and omissions that would yield results if well implemented. The strategies needed should be based on community participation at the household level. These patterns of interventions have different outcomes in children’s lives and it is for the above fact that it has been deliberately been overlooked as beyond the scope of this study.

The essence of this paper can be summarized in the words of Nelson Mandela “there can be no keener revelation of a society’s soul than the way in which it treats its children”.

Reference
Abebe T& Asase A; (2007) Children, AIDS and the politics of orphan care in Ethiopia; The Extended Family revisited. Social science &medicine 64, pp2058-2069

ACRWC, African Charter of the Rights and Welfare of the Child

Aderinto A. (2000) Social Correlates and Coping Measures of Street Children: A Comparative Study of Street and Non Street Children in South-Western Nigeria: Child Abuse and Neglect, vol.24, no, 9 pp 1199-1212 accessed 6/10/09

Adunga G 2006 “Livelihood and Survival Strategies among Migrant Children in Addis Ababa”, Ma thesis, Norwegian University of science and technology, Norway

African Child Policy Forum ACPF (2007a) “Realising Rights for Children: Harmonisation of Laws for Children in Eastern and Southern Africa”, Accessed On 8th November 2009 from http://www.africanchildforum.org/Documents/Exec_Summ_Recomm.pdf
African Child Policy Forum ACPF (2007b) “Universal Birth Registration a Challenge in Africa”, Accessed On 8th November 2009 from http://www.africanchildforum.org/Documents/Universal%20Birth%20Registration_final.pdf
Allison, J and A, Prout 2007 “Constructing and Reconstructing Childhoods: Contemporary Issues in the Sociological Study of Childhood” 2(Eds): London: Falmer Press

Ansell, N. (2005). “Children, Youth, and Development”, Routledge

Aptekar L (1998). “Street Children in Cali”, Duke University Press USA

Chiwama E 1999 towards improved intervention strategies for street children in Zambia. Ma Thesis,
Institute of Social Studies, The Hague

Coetzee E, (2004) “Children and the Budget in Zambia”, idasa, sida and save the children Sweden www.idasa.org.za/gbOutputFiles.asp?WriteContent=Y&RID...
Conticini A, (2005) “Urban Livelihoods from children’s perspectives; Protecting and Promoting Assets on the Streets of Dhaka; environment and urbanization 2005; 17; 69

Conticini A, (2008) “Surfing through the Air: The Dynamics of Street Life and Its Policy Implications”, journal of international development, 20, 413-436

CRIN (2009) “How Journalist Can Promote Children’s Rights and Equality (Children’s Rights Alliance for England- CRAE)”http://www.crin.org/docs/Another_Perspective.pdf Accessed 17/09/09
CHIN (Children in Need Network) (2007) “Summary Report on the Monitoring of the implementation of the convention on the rights of the child” Zambia

Dybicz P (2005) “Interventions for Street Children: An Analysis of Current Best Practices” International Social Work 2005; 48; 763

Dunn A & J Williamson (2008) “Alternative Care for children in Southern Africa: progress, challenges and future directions “Assessed on 9th November 2009 fromhttp://www.crin.org/docs/Alt%20Care%20in%20Southern%20Africa.pdf
Ennew j (2003) “working with street children: exploring ways of the Asian Development Bank ADB assistance” Accessed on 9th November 2009 from http://www.adb.org/Documents/Books/Street_Children/Working_Streetchildren/working_with_streetkids.pdf
Gibaga G. (2006) “The Life of the Street Children”, foundation of education, Moerzeke, Belgium

Giddens, Anthony. 1984. The Constitution of Society: Outline of the Theory of Structuration. Berkeley, University of California Press.
Government of the Republic of Zambia: National AIDS policy; (2002) http://www.youthpolicy.com/Policies/Zambia_National_HIV_STI_TB_Policy.pdf
Government Republic of Zambia (2006): Fifth National Development Plan 2006 – 2010. Government Publishing House Lusaka
Government Republic of Zambia (2008): Fifth National Development Plan 2008 progress report, ministry of finance and national planning. Government Publishing House Lusaka

Government Republic of Zambia(2000) Central statistical office in Zambia (2000) Government printing publishing house, Lusaka
 Government Republic of Zambia (2006) National child policy –MSYCD Government printing publishing house, Lusaka
 Government Republic of Zambia (2004) Living Conditions monitoring survey LCMS, Government printing publishing house, Lusaka.

Hemenway D (1996) “street children and education: cross cultural comparisons and programmes implications”.

JLICA 2009: “Home Truths: Facing the Facts on Children, Aids and Poverty Final Report”.

 Kachingwe k 200 “Zambia: NGO Bill inspires no confidence”, http://www.ipsnews.net/news.asp?idnews=47962
Kilbride.P, Suda C and Njeru E (2000) “Street Children in Kenya: Voices of Children In Search Of a Childhood.”Greenwood publishing group, INC, Bergin and Garvey, Westport. USA.
Lungwangwa G and P Tacon (1991) Street children in Zambia, Institute for African Studies, University of Zambia, Lusaka
Mbewe M 2006 “Opportunities and Limitations in Community Based Interventions for the Care Of OVCs in Zambia: The Case for SCOPE-OVC, MA thesis, The Hague. Institute of Social Studies
MCDSS 2006: Report on Survey and Analysis of the Situation of Street Children in Zambia http://www.crin.org/docs/Profile%20of%20Street%20Children%20in%20Zambia%20-%20ver%203.pdf

MCDSS and MSYCD 2006: “Children on the Streets of Zambia: Working Towards a Solution”, Government Printers, Zambia

Ministry of Community Development and Social Services, Government of Zambia, (2007) “National Strategy and Action Plan for Street Children in Zambia (NSAPSC)”Lusaka Zambia

NPACZ (1993) “National Programme of Action for Children in Zambia”; government printers
Okwany A, (April 2009b), 4311, Study Notes, “Young People and Social Policy: From Poverty to Well Being” Child and Youth Studies, Institute Of Social Studies, The Hague

Okwany A, (June 2009a), 4311 Study Notes, “Children Youth and Urban Poverty” Child and Youth Studies, Institute Of Social Studies, The Hague
Panter-brick C (2002) Street Children, Human Rights and Public Health: A Critique and Future Directions. Annual review of anthropology. Vol. 31(2002). Pp 147- 171 Accessed 22/08/09.

Phiri J, (1996). “The Plight of Street Children in Zambia”, Africa insight Volume 26 no.3 South Africa

Richter, L, j. Manegold &R, Pather (2004)”Family and Community Interventions for Children Affected By AIDS”, Human Sciences Research Council (HSRC) South Africa

Richter, L., Foster, G. and Sherry, L. (2006) “where the heart is: Meeting the psychosocial needs of young children in the context of HIV/AIDS”. The Hague, The Netherlands: Bernard van Leer Foundation

Ritzer George (1996) “Modern Sociological Theory”, McGraw-hill international editions sociology series; 4th edition,

Rizzini Irene and Udi mandel Bulter (2003) “Life Trajectories of Children and Adolescents Living on the Streets of Rio De Janeiro,” children, youth and environments 13 (1) spring 2003 retrieved 28th august 2009.

Save the children (2002) “Child Rights Programming: How to Apply Right Based Approach to Child Programming”, save the children Sweden UK.

Serrat O (2008) “The Sustainable Livelihood Approach, Asian Development Bank”
Smith C (2007/2008) “Making the Link between Social Services and Social Assistance” Accessed on 9/11/09 from http://www.ci.org.za/depts/ci/pubs/pdf/general/gauge2007/part_two/making_link.pdf
Tomasevski, K. (2007), “Education Denied”, The Core Contents of the Right to Education, London UK, zed books
Turnbull, B ET, al (2009) “Street Children and Their Helpers: An Actor Oriented Approach”, children and youth services review (2009), don:10.1016/j.childyouth2009.05.013

UN- HABITAT (2007) “Zambia: Lusaka Urban Profile”;
http://www.unhabitat.org/pmss/getPage.asp?page=bookView&book=2729t
UNAIDS (2008): Report on the Global AIDS epidemic. http://data.unaids.org/pub/GlobalReport/2008/JC1511_GR08_ExecutiveSummary_en.pdf
tp://www.unhabi

UNCRC (1989): United Nations Convention on the Rights of the Child. Geneva.

UNESCO (1995) “Working with Street Children, Case Studies from Africa, Asia and Latin America, youth plus series”, UNESCO publishing international catholic child bureau ICCB
Ungar Micheal (2005) Resilience among Children in Child Welfare, Corrections, Mental Health and Educational Settings: Recommendations for service. Child and youth care forum, 34(6), December 2005 Springer.

UNICEF, (2005), The State of The World Children’s World 2005; “Childhood under Threat”
UNICEF, (2006), The State of The World Children’s World 2006: “Excluded and Invisible”
Van Blerk L (2009) “Children’s Geographies: Negotiating spatial identities: mobile perspectives on street life in Uganda”. Rutledge UK

Volpi Elena (2002) “Street Children: Promising Practices” World Bank Institute, the international bank for reconstruction and development/The World Bank. Washington Cause.

WHO Module 1: A profile of street children, a training package on substance use, sexual and reproductive health including HIV/AIDS and STDs http://whqlibdoc.who.int/hq/2000/WHO_MSD_MDP_00.14_Module1.pdf
WHO Module 3: Understanding Substance Use among Street Children, A Training Package on Substance Use, Sexual and Reproductive Health Including HIV/AIDS and STDs http://whqlibdoc.who.int/hq/2000/WHO_MSD_MDP_00.14_Module3.pdf

Errors and Omissions in Street Children Interventions in Zambia: A Case of the Lusaka District Social Welfare Office

� The term “street children’ has been used in this paper, in order to, make it easier to address their issues and not as a way of discriminating them as a problem.

� Demographic projection is used to study geographical and temporal trends of community vulnerability to hazards

� National Strategy and Action Plan for Street Children In Zambia

� Functions governed by relevant pieces of legislation.

� Services provided by the government, without reference to any Act of Parliament and may also be provided by private individuals or NGOs

� BINDING AGREEMENT: Means that the contracting parties intended to create legal rights and duties. Treaties, agreements, conventions, charters, protocols, declarations, memoranda of understanding, modus Vivendi and exchange of notes are all binding. � HYPERLINK "http://www.crin.org/resources/infodetail.asp?id=13423" ��http://www.crin.org/resources/infodetail.asp?id=13423�

� (http://www.unicef.org/crc/)

�� HYPERLINK "http://www.crin.org/resources/treaties/CRC.asp?catName=International+Treaties&flag=legal&ID=6" ��http://www.crin.org/resources/treaties/CRC.asp?catName=International+Treaties&flag=legal&ID=6�

� (http://www.unicef.org/crc/)

� ibid

� Adopted from (� HYPERLINK "http://www.mawared.org/english/?q=node/246" ��http://www.mawared.org/english/?q=node/246�) (Save the children 2002: 22)

�Source: � HYPERLINK "http://www.unct.org.zm/mdg2.html" �http://www.unct.org.zm/mdg2.html�

� ibid

� Poor in this study refers to the population that can meet their basic needs, but are unable to met additional necessities such as health care, shelter, clothing and education

� extremely poor being the poor unable to meet basic nutritional requirements and suffer from poverty across generations

�� HYPERLINK "http://data.unaids.org/pub/Report/2008/zambia_2008_country_progress_report_en.pdf" �http://data.unaids.org/pub/Report/2008/zambia_2008_country_progress_report_en.pdf� page: 8

� The Children in Need Network CHIN is a network of Non-Governmental, Faith Based and Community Based Organizations working to advance the rights and status of children in Zambia through advocacy, research, networking and capacity building of member organizations

� Youths according to National youth Policy is 15 – 25 years old. � HYPERLINK "http://www.youth-policy.com/policies/Zambia%20National%20Youth%20Policy.pdf" �http://www.youth-policy.com/policies/Zambia%20National%20Youth%20Policy.pdf�

� See: http://maravi.blogspot.com/2007/03/citizens-forum-urges-govt-to-tackle.html

� See: � HYPERLINK "http://garnet.acus.fsu.edu/~" ��http://garnet.acus.fsu.edu/~�dhh4266/st.children.htm

�http://www.adb.org/Documents/Books/Street_Children/Working_Streetchildren/working_with_streetkids.pdf

�Times of Zambia (Ndola) February 1, 2007, � HYPERLINK "http://streetkidnews.blogsome.com/2007/02/01/zambia-state-aims-to-remove-6000-children-from-the-streets/" �http://streetkidnews.blogsome.com/2007/02/01/zambia-state-aims-to-remove-6000-children-from-the-streets/�

�See http://students.cua.edu/32gibaga/streetresearch.doc

� A friend of the Street Children (FSC) is a registered Non-profit, non governmental organisation, formed in 2001 to address the growing numbers of children coming to the streets of Kitwe. Zambia FSC has created Community Outreach Teams that help us reach the grass-root level easily and mitigate the problem of streetism at that level through a crisis prevention, intervention and management approach. � HYPERLINK "http://www.streetchildafrica.org.uk/data/files/Research/friendsofthestreetchildren.pdf" ��http://www.streetchildafrica.org.uk/data/files/Research/friendsofthestreetchildren.pdf�

� See :http://www.ci.org.za/depts/ci/pubs/pdf/general/gauge2007/part_two/making_link.pdf

� See: http://www.ipsnews.net/news.asp?idnews=47962

� ibid

�http://www.bernardvanleer.org/publication_store/publication_store_publications/where_the_heart_is_meeting_the_psychosocial_needs_of_young_children_in_the_context_of_hivaids/file

� Adopted from: http://www.ci.org.za/depts/ci/pubs/pdf/general/gauge2007/part_two/making_link.pdf

� See: http://info.worldbank.org/etools/docs/library/239435/RegionalSocialCashTransfersinZambiaWB3.pdf

PAGE
57

