

THE STREET CHILDREN OF KATHMANDU

*Study, approaches and comments on the daily
life of street-based children of the Nepalese
capital*

CPCS NEPAL 2007

THE STREET CHILDREN OF KATHMANDU

*Study, approaches and comments on the daily
life of street-based children of the Nepalese
capital*

April 2007, First Edition

Copyright CPCS NGO – CPCS INT

All rights reserved. No part of this publication may be reproduced in any form without the prior authorisation from CPCS INT or CPCS NGO.

Published by:

CPCS NGO (Nepal) and CPCS INT (Belgium)

www.cpcs-nepal.org

www.cpcs-int.org

Price:

NRs : 500.00

Price (out of Nepal / including transportation costs)

Euros : 15.00

Dollars : 18.00

All benefits of the book will be used for street children related programs.

ISBN: 978-99946-2-383-9

Design, Production and Marketing by:

Ultimate Marketing (P.) Ltd

GPO Box: 119900, Ranibari, Lazimpat, Kathmandu, Nepal

Tel: 977-01-4352223, Fax: +977-01-4365195

E-mail: info@marketingultimate.com

THE STREET CHILDREN OF KATHMANDU

*Study, approaches and comments on the daily
life of street-based children of the Nepalese
capital*

Research Director: Ryckmans Jean-Christophe

Research Coordination Committee:

Arjun Mohan Bhattarai, Bijesh Shrestha, Brihaspati Shrestha –
Ryckmans, Hem Budhatoki, Himmat Maskey, Raj Kumar Treepathi,
Shambar Thapa

Data Analysis: Jeremy Southon

Associate Analysis:

Bruce Moore, Michelle Newman

Data and interviews Collectors:

Aita Raj Limbu, Badri Acharya, Ekata Pradhan, Kalpona Dahal,
Krishna Shrestha, Laby Pradhan, Nabaraj Pokharel, Pratiksha
Maskey, Puran Sakya, Ramu Nagarkoti, Shyam K Shrestha, Surendra
Niraula, Surya Prakash Shrestha

Illustrator: Santosh Rai

Statistician: Shiva Pokharel

Nepali Translator: Indra Prasad Adhikari

Other Facilitators:

Bawana Shrestha, Bikas Rawal, Bimala Khanal, Krishna B Thapa,
Raju Dulal, Santosh Belami, Sanu Maya Shrestha, Yesoda Shrestha,

Contents

FOREWORDS

By Amik Sherchan (Deputy Prime Minister, Government of Nepal)

By M. S. Manandhar (Minister of Education, Government of Nepal)

By Kari Karanko (Chargé d'affaires, Embassy of Finland in Nepal)

By Edwin de Boevé (Coordinator, Int Network of Field Workers)

INTRODUCTION by Jean Christophe Ryckmans

ACKNOWLEDGMENT

CHAPTER ONE

“The respondents (general characteristics)”

National Expert - S. Devkota (Kathmandu Chief District Officer)

International Expert – Alphonse Tay (Retired from UNESCO, UNICEF)

CHAPTER TWO

“Journey to the street”

Introduction

Data Analysis

National Expert – Deepak R. Sapkota (CCWB – Director)

International Expert – Quoc Duy Tran (Vietnam)

Key Findings

CHAPTER THREE

“Working context”

Introduction

Data Analysis

National Expert – Laxman Basnet (Nepal Trade Union / Chairman)

International Expert – Jean-Robert Chéry (Haiti)

Key Findings

CHAPTER FOUR

“Substance use”

Introduction

Data Analysis
National Expert - Psychologist
International Expert – Claudette Horge (Belgium)
Key Findings

CHAPTER FIVE

“Other risks and abuses”

Introduction
Data Analysis
National Expert – Agni Kharel (Advocate)
National Expert – Dhruva Nepal (NHRC / Director)
International Expert – Bruce Moore (AHF/Director)
Key Findings

CHAPTER SIX

“Social context and conflicts”

Introduction
Data Analysis
National Expert – Gauri Pradhan (CWIN / President)
International Expert – Annie Fontaine (Canada)
Key Findings

CHAPTER SEVEN

“Education”

Introduction
Data Analysis
National Expert – Manoj Silwal (World Education / Coordinator)
International Expert – Edo Moukendy (Congo)
Key Findings

CONCLUSION

METHODOLOGY

BIBLIOGRAPHY

SOME ACTIVE NGO's and GO's in the Valley

Forewords

By Amik Serchan
Deputy Prime Minister and Minister for
Health and Population
Government of Nepal

In April 2006, the democratic government of Nepal was restored through the will and actions of its people. As a result, the government renewed its pledge to honor and respect the rights of its citizens, all of its citizens, including marginalized communities.

This report depicts the lives of some of our most vulnerable citizens; impoverished children who, by circumstances not under their control are forced to work and live on the streets of Nepal's major cities.

While NGOs, such as Child Protection Centers and Services (CPCS) are taking steps to educate these children, not just in terms of formal schooling, but also in terms of what society expects from them, it is up to the rest of us; the government and civil society to remember these children are due the basic human rights offered to any Nepali.

The research published in this report highlights the difficulties and dangers these children face in their daily lives. As Minister for Health, I am particularly disturbed by their medical situation, in the terms of the risks they are forced to take, their access to medical care and, perhaps most importantly, their exposure to life threatening illnesses such as HIV/AIDS and tuberculosis.

While we know that street living children are not a problem exclusive to Nepal, this should not give us an excuse to give up on them. They are our nation's sons and daughters, they are children, and as such they deserve the same opportunities offered to any of us, they need our help and, they deserve our respect.

Amik Sherchan

Deputy Prime Minister & Minister for Health
Government of Nepal

Forewords

By Mangal Siddhi Manandhar
Minister of Education
Government of Nepal

Children are the future of Nepal and we must invest in this futures.

Sadly it is often those children in the most difficult situations that we are failing.

Today, in Nepal there are many children living on the streets. They have little or no access to education, health services, or family support. Yet the reality is that it is these are the children who are most at risk to health problems (including the threat of HIV/AIDS), to abuse, to exploitation, to exposure to criminal activities, and to a life marginalised from social opportunities.

In this context there are NGOs who are fighting to support these children, to help them survive and understand their rights. These organisations work to protect children and to help them return to our society as responsible and active citizens.

This research produced by CPCS presents many shocking aspects of the daily realities of children on the street, and gives us an important understanding of how we can support them to have a life of respect and dignity.

I hope that this research will be widely shared by both the government and non-governmental agencies taking into account the needs of children before and after they have come to the street.

In particular, in the Ministry of Education, we recognise that the best form of prevention is ensuring that children have access to quality primary and basic education. We have made a commitment to the children of Nepal through the target of Education for All by 2015. The Ministry will continue to work hard on this goal to ensure that no child is left behind.

Mangal Siddhi Manandhar

Minister of Education
Government of Nepal

Forewords

By Kari Karanko
Chargé d’Affaires
Embassy of Finland in Kathmandu

It gives me great pleasure to endorse this publication of CPCS. Since 2004, this organisation has been one of the NGOs in Nepal operational in the social sector working for social justice. The Embassy of Finland, through local funds available to assist development work carried out by Nepali Non-Governmental Organisations, is a proud supporter of this work.

It should be noted that while its work with street children is the main task of CPCS, gathering and publishing information is also extremely important.

It is vital to bring to the public analysis of the state and situation of street children in Kathmandu. By doing so, some general misunderstandings might be corrected and the situation of the children and their needs will be made better understood by public. This will also increase general awareness as well as the knowledge of people working with the children and with issues related to street children.

My predecessor, the late Pauli Mustonen, the Finnish Chargé d’Affaires was a keen supporter of the Street-children activities of the CPCS.

It has been easy for us others after the death of Pauli, to continue his legacy on his help and affection towards this work and our cooperation with CPCS has been very rewarding.

I wish CPCS every success in the continuation of their work and let us hope that in Nepal and especially in Kathmandu there will be no children without proper care, parental guidance and schooling in the future.

Yours

Kari Karanko

Forewords

By Edwin de Boévé
General Director and coordinator
Dynamo International
International Network of Field workers

Article 6 of the Convention on the Rights of the Child insists on the right to life for every child and the duty of the States to ensure its survival and development.

There is no doubt that this is the least to expect. However looking at the increasing number of children in the world for whom the street has become their home and source of livelihood, one has a right to consider adding another article to the convention recognising the right for a “child to be a child”.

We, as street educators, know only too well to what extent street children become victims of prejudices, entailing much heavier pains than one could imagine. An insidious violence which doesn't say its name but accompanies the daily life of millions of children. Based on the actual fact of the child's presence in the street, all sorts of unproven, mostly negative characteristics are presumed and claimed as being proper to this “type of child”. *“If the child is in the street, no doubt it has a problem, perhaps it even deserves it.” “Has a street child the same intellectual capacities as another child ?”*

“Is it not dangerous ?”

“Finally, is it quite a human being ?”

This is exactly where the drama lies. In the collective imagination today a real **dehumanisation** of the child is in progress. And who will feel responsible for what is not human ? ... Neither human

beings, nor the States probably. No longer to be recognised as a human being, this is awful.

Throughout the world, there are thousands of children who in this way endure daily acts of violence. Be they visible or invisible, not one of these acts of violence is acceptable. But so it is that a large number of children are victims of sexual, physical and emotional ill-treatment.

Being deprived of any guarantee to have access to food, lodgings or other elementary needs, they are exploited by the adults, amongst others by the police who make use of them for illegal activities to the detriment of their health and their well being, in violation of their fundamental human rights. Yet, **the governments who signed the Conventions of the children's rights** are under the **obligation to protect these children** from the atrocities committed by their own military and police forces and by private actors, parties and family enterprises.

It is symptomatic to read in this research that in 36% of the cases of physical violence against street children in Nepal, it is the police who are the perpetrators.

In the same line of thought, it is particularly worrying to note that some street children have been deliberately, and for opportunist reasons, recruited to take part in political demonstrations, as has been the case recently in **Kathmandu** and in **Kinshasa**.

The **conflicts**, the **population displacements**, **unemployment**, **poverty**, **illness**, **deficient schooling** and a **myriad of other factors** lie at the base of the increasing number of children living and working in the street. Two additional closely linked factors also contribute to supply the ranks of street children i.e.: **intra family abuse** and the abandonment of children as well as the impact of **HIV/AIDS** on the families and the children infected by the virus.

This being said, it is prejudiced and counter productive to imprison the child with the **status of a victim** which they will find difficult to accept. At the least, the street child is only the tip of an equally worrying iceberg, which is due to the fact of the growing “**de-responsibility**” of adults and States towards children.

Only research and statistics give witness of this reality. Yet, this degradation, to be found both in the North and South, is pointed out at each one of the meetings organised by the International Network of Social Street Workers.

This network, constituted by field actors from more than 27 countries, have united their forces for several years in order to fight against the discriminations and acts of violence against children in difficulty. (See the website : www.travail-de-rue.net).

From local solidarity to international solidarity, these actors are therefore particularly well placed to observe the **side effects of a certain globalisation** where the “**younger ones**” are often left in the lurch.

Owing to his proximity and his integration in the circles of the most excluded, the social street worker remains the last link in the educational chain, there where all the other authorities have failed.

Consequently it is logical that certain members of the network have offered to bring their contribution to this research, in evidence of their wish to support our Nepalese colleagues and prove their permanent solidarity. Solidarity which is rooted in the sharing of a foundation appropriate to street work. That which consists in **recognising and considering the child as a subject** and as an **actor disposing of competences, resources and potential**.

To read the numerous short life stories told by the children in this study, only confirms the extraordinary capacity of the children to try and take their fate in hand. In fact, each story, each situation is unique and contains a chance to learn a lesson.

However, let us not misinterpret, a child is not an adult, it has the right to live its childhood. It is up to the adult world to make it sure.

Edwin de Boevé

Manager of Dynamo International

“Street children are exposed to some of the worst forms of exploitation and are forced to experience social exclusion day after day.”

THE STREET CHILDREN OF KATHMANDU

*Study, approaches and comments on the daily
life of street-based children of the Nepalese
capital*

CPCS NEPAL 2007

THE STREET CHILDREN OF KATHMANDU

INTRODUCTION

By Jean Christophe Ryckmans
Research Director
Country Director of CPCS International

They are called Raju, Dinesh, Sunita, Bikram, or Akash. In the company of many others they spend their childhood and adolescence living on the streets of Kathmandu. In turn, they warm their frozen hands on the hot coals of a furnace, in turn they sing alone in the dark deserted streets scavenging for any profitable waste, in turn they hassle a passer-by to beg a couple of rupees, in turn they are happy when they fill their empty stomachs with a hot meal, in turn they are sad for having lost a precious trinket, in turn they laugh at the new pleasures that city life has to offer them, in turn they cry remembering the villages they left behind, in turn protector, in turn raped, in turn a player, in turn beaten, in turn a good prince, in turn hunted, in turn living and in turn dead... but in each step, each dream, they remain children and free.

Who are these children? Where do they come from? How can they live without parents at such a young age? Are they tempted by soft or hard drugs? What dangers will their lives encounter? In what type of social context do they grow up? Are they surrounded by an education system?

These are seven questions that this book will try to illuminate. Other than answers, in this book you will find a new approach to these various questions, mixed with emotions and life experience, as there exists neither theory nor formula to try to understand the magical, tragic and worrying lives that defines the street and the micro-society which the children establish.

The service and street workers of CPCS estimate that the number of children living on the street is between 800 to 1100, for Kathmandu alone and its valley. This information has been confirmed by most of the major organisations and other research.

This study focuses on these children in particular, as we remain convinced that caution should be used with regards to the multiple “categories” that illustrate the link between the children and the street. The contextual and situational differences between “street children, children in the street, street-working children, street-living children, children with a street-relationship, urban children at risks, etc” appear in effect to be more pertinent in detailed expert analysis than actual reality.

This book is based on a survey carried-out with 430 children, 430 lives. In particular, it is the result of an unfinished common working platform between more than 40 people and more than a dozen Nepalese and international experts.

The hope is that this book will convey helpful new elements, clues and suggestions that will prove useful not only to NGOs and social workers but also to the general public, as our aim is to reach as many audiences as possible. We remain convinced that it is through a society as a whole, and not only just organisations or governments, that we can bring about an improvement to the condition of these lives and ultimately the social rehabilitation of these children. With this in mind, we have attempted to base ourselves less on the statistics and analysis of data, but rather concentrate our research on children’s interviews, illustrations and photos, and in particular on the advice of recognised Nepalese social workers and international experts. At first sight, they may appear to be a certain confusion as the reader is taken on a journey through scientific analysis, essays, witness accounts, and documents. Nevertheless, this confusion permits us to understand the complexity of the situation and the diverse analyses possible.

Another objective is to reduce in time the two images that are diametrically opposed representing the street children. In Nepal as elsewhere they are seen either as wild children, potential criminals or delinquents, stripped of all moral value and a danger to society, or they are considered as victims, broken lives that the cruelty of our society has rejected far from all possible opportunity.

We can at least hope that this book will chasten these dangerous shortcuts and enable these children to find the place back in society which they deserve - to be children again, often endowed with remarkable intelligence and a potential which only asks to be developed.

Let's dare to hope that one day the term "street children" will no longer be and they will become young citizens, respectful of the law and society while enjoying their fundamental human rights.

Jean-Christophe Ryckmans (March 2007)

ACKNOWLEDGMENT

This book is the result of the relationship of respect and trust that all the CPCS team have been able to establish with street children over many years.

We are very grateful to the Embassy of Finland in Kathmandu, to Dynamo International and to CPCS International who accepted to support the initiation and the publication of this large scale project.

We sincerely thank the Honourable Amik Sherchan, Deputy Prime Minister, the Honourable Mangal Siddhi Manadhar (Minister of Education), Kari Karanko (Chargé d'affaires of the Finland Embassy) and Edwin de boevé (Director of Dynamo International) for their support and participation.

We extend gratitude to all the National and International experts who share their valuable views and thoughts especially Gauri Pradhan, Alphonse Tay and S. Devkota.

Most importantly, special thanks must be given to all the street children who collaborated in this book. We sincerely hope it will bring some improvement to their daily lives.

Our thanks are also due to the following individuals and organisations for their participation, advice, and support concerning this research and CPCS in general: Bruce Moore, Valeria Panisi, Genevieve Dresse, Edith Maisin, Michelle Newman, the Simons Foundation, les amis de Soeur Emmanuelle - Belgique, Nicky Coates, EVCA, Estelle Davidsen, SOS enfants abandonnés, GRT, late Pauli Mustonen, Anu Karvinen, Romain Verbeeren.

Last but not least, this book could not have happened without the huge contribution of Jeremy Southon.

The right to live, the right to be and the right to develop properly are distant dreams for the street children

CHAPTER ONE

THE STREET CHILDREN OF KATHMANDU

(A basic profile of the research respondents)

CPCS NEPAL 2007

CHAPTER ONE

“The respondents (general characteristics)”

National Expert - S. Devkota (Kathmandu Chief District Officer)

International Expert – Alphonse Tay (Retired from UNESCO, UNICEF)

INTRODUCTION

Age and Gender

A total of 430 street children and young people were interviewed for the survey. Only 3 respondents, representing less than 1 per cent of the total sample, were girls. However, this proportion reflects the number of girls that live on the street. The majority of respondents were between the ages of 12 and 16 (67% of sample), with 12% of respondents under 12 years of age and 14% of respondent 17 to 18 years of age.

Time on street

There was a wide range distribution of time spent on the street. 29% of respondents has spent less than one year on the street, including 13% who had come to the street in the previous 6 months. 30% of respondents had spent between 1 and 3 years on the street, and the remaining 41% had spent more than 3 years on the street.

Work Type

The primary work type of respondents was as ragpickers (49%), with 15% working as tempo/bus conductors, and 10% as beggars. 7% of respondents were not working at the time of the survey (4% being with family and 3% involved in NGO programmes). 3% of respondents cited that they were involved in illegal work.

NATIONAL EXPERT

Sthaneswor Devkota

Chief District Officer - Kathmandu

Nepal is a small mountainous country with different languages, cultures, climate, caste and religions. Among such diversification, social harmony has strongly been secure due to the historical tradition of unity among diversity. This country is one of the least developed countries of the world. Limited means and resources available here are not adequate to support its increasing population in areas such as education, health, physical infrastructures and drinking water.

Because of its underdeveloped situation, Nepal is unable to provide equal opportunities for living standard to the people of all segments of the society. Among these segments, the problem of the street children stands out.

According to the demographic census of Nepal 2001, the number of children below 15 years is 9.473.533, out of whom 4.830.595 are boys.

Why do the children leave home for street life?

- ▶ They have been regularly beaten at home, perhaps by their drunken father or sometimes by other relatives.
- ▶ Their parents have sent them out to earn money on the streets.
- ▶ They have left home by choice to join friends or find freedom on the streets.
- ▶ Their father divorces and re-marries and the stepmother does not want the children.
- ▶ They have been abandoned by their parents or left in the care of a relative who does not really want them.
- ▶ Their families are dislocated by war and the children have to work in street to sustain their living.

Many children find themselves in dire situations mostly in cities like Kathmandu, Pokhara and Birgunj, either due to coercion or their own will. Street children are mostly engaged in trash-picking, pick pocketing and begging to sustain their lives.

Hunger is not only the problem they suffer from, they are also exposed to the dangers of drugs, prostitution and child trafficking. Glue sniffing is a very common phenomenon seen in street children of Nepal.

Our children of the present time are the key for the future of our nation. The whole responsibility of the nation in coming years falls on the shoulders of children. To create a favorable environment and equal opportunities in all spheres of the children's lives, there must be conducive policies and programs adopted by the nation. The efforts of the government and nongovernmental sectors are equally important. To make a favorable policy in this regard the government's role is highly significant. However, for the implementation of such policies the nongovernmental sector should be encouraged to bring the children into the main stream development, away from the dangers of the street.

INTERNATIONAL EXPERT

Alphonse Tay

Retired Official

UNESCO - UNICEF

To demonstrate our interest for the colossal work that has given birth to this book, we want to evoke briefly some of the remarks and reflections inspired by our experience of more than eighteen years devoted to childhood in general and to street children in the system of the United Nations in particular (1984 – 2002).

To us it seems clear that the street-children phenomenon is a sign of universal crisis encompassing all the values of our civilization.

The basic causes of this crisis should not be sought in ‘hasty analyses of national situations’ aimed at finding soothing solutions very appreciated by financing institutions and persons engaged in the fight against this phenomenon. In fact, the ‘soothing’ actions that either aim at satisfying urgent needs of the street children, or at replying to inherent constraints of the projects or administrative programs elaborated by professionals and engaged institutions in this domain, do not manage to slow down the development of the phenomenon.

The basic causes of the crisis should also not be sought only

- » in individual psychological and/or physical characteristics of the street child
- » in social facts easily perceptible and easily mistaken with primary causes (desirable or unforeseen effects of the economy, legislation, demography, family models, family failures etc.)

Therefore, we are convinced that the phenomenon of street-children constitutes one of the most shocking faces of social exclusion. It is a paradoxical social pathology related to the very reason to exist of every human society: “which direction should be given to the existence

of a society when it is incapable of resisting the dismissal of a considerable amount of its own children who constitute its future?”

It is also clear that if we wish to eradicate this social pathology in human societies over the world within in a predictable time frame, every nation has to go beyond the remedies with immediate effects in order to identify the essential domains of scientific research and action linked to this phenomenon, oriented towards the research of the fundamental causes.

At last, we think that only a new education based on a theology constantly able to remind the human being that it constitutes an unique value among all that exists in the known universe and that for its survival this value is the first to be sought after, cultivated and constantly defended.

Alphonse Tay

Street Children are discriminated against because they are different; they don't live in a home, they don't enjoy family protection and they must work and survive in critical conditions.

CHAPTER TWO
"JOURNEY TO THE
STREET"

CHAPTER TWO

“Journey to the street”

Introduction

Data Analysis

National Expert – Deepak R. Sapkota (CCWB – Director)

International Expert – Quoc Duy Tran (Vietnam)

Key Findings

INTRODUCTION

Street children are the casualties of economic growth, war, poverty, loss of traditional values, domestic violence, physical and mental abuse. Every street child has a reason for being on the streets.

WHO

There are numerous factors which push and pull children to the street. Poverty, abuse, family conflict and a search for freedom are highlighted in numerous studies. In most cases a child arrives to the street as a result of the interaction of many factors.

However, for every child escaping abuse or family conflict, there is a brother or sister who remains in that situation. For every child forced away from his or her family because of poverty there is a brother or sister who remains in that situation. What is important to understand is that there is no simple explanation – every child and their journey is unique.

This is not to suggest that we should not undertake interventions to prevent children coming to the street. On the contrary it means we need to understand more to implement targeted and effective prevention interventions.

In the same way a real understanding of a child's past enables organisations to support them to plan their future away from the street. While we understand the macro factors (social and economic) which push and pull a child to the street, this is often to the detriment of taking into account psychosocial factors and the role of the child's own agency or resilience.

The data from this research does not provide to the answer to these questions – the answer lies with the children themselves. However the data provides indications of the issues that need to be understood by organisations and street workers. These issues have been examined in more detail in the case studies included in this report.

The survey examined different variables for children coming to the street. These are presented in the following data analysis and include district of origin, family size and composition, socio-economic background, way of separation, links to Kathmandu, and cited reasons for coming to the street.

DATA ANALYSIS

District

of origin

- = 1-5
- = 6-10
- = 11-15
- = 16-20
- = 21-25
- = 26-30
- = 31-35

The districts of origin of the respondents were spread all over Nepal. However a greater proportion of children came from Kathmandu Valley and the surrounding districts. A total of approximately 15% of respondents came from Kathmandu, Lalitpur or Bhaktapur. Respondents from the districts surrounding Kathmandu Valley made up of Dhading, Dolakha, Kavre, Makwanpur, Nuwakot, Ramechhap and Sindulpalchok represented over 40% of the total sample.

Another trend was that a significant percentage of children came from districts facilitated by good transport infrastructure. Almost 8% of the respondents came from Kaski, Gorkha or Chitwan districts all to the west of Kathmandu. Over 15% of respondents came from Jhapa, Morang, Sindhuli, Sunsari or Udayapur all along the East-West highway. Notably a significant proportion of respondents originated from districts with significant urban centres – Makawanpur (Hetauda) 7%, Sunsari (Dharan, Biratnagar & Itahari) 5%, Kaski (Pokhara) 2%, Chitwan (Narayanghat) 4%.

Family Size and Composition

Number of Family Members

The majority of respondents, a total of 55%, reported 4 to 6 family members. The data indicates that at least 84% of respondents had at least 1 sibling and that at least 60% of respondents had 2 or more siblings. Only 16% of respondents had families with 3 or less members which may be understood to mean the death/loss of a parent or absence of siblings.

Parents

The majority of respondents (63%) had both parents alive while only 6% of respondents had no father or mother alive (i.e. were orphans). 31% of respondents had only one parent alive.

Child with father & mother	Number of respondents	%
Father and mother	269	63
Mother only	60	14
Father only	74	17
No father or mother	26	6
Don't know	1	0
TOTAL	430	100

Name : Pasang, 12 years old
Address: New Baneshwor

Pasang's story: His father and mother both are dead. Having no other relatives to care for him, he ended up living on the street. Pasang is further proof that some street children do not chose to live on the streets and are forced to do so because of reasons out of their control.

Name: Bikram, 15 years old
Address: Barkati, Chanauti, Dang
Education: Class 2

Bikram's story: Because of a very poor financial situation, the whole family came to Kathmandu to work in a brick factory. Bikram was also forced to work with his family instead of having the option to attend school. His life on the streets began through associations with other street children. Poor finances affect the future of children like Bikram every day. Bikram says he enjoyed going to school in village when he was young.

Stepparents

The majority of respondents (77%) had no stepparent, whereas 22% had either a stepfather or stepmother. Only 1% of respondents had both a stepfather and stepmother.

Child with stepparents	Number of respondents	%
No stepfather or stepmother	333	77
Stepfather and stepmother	3	1
Stepmother only	76	18
Stepfather only	17	4
Don't know	1	0
TOTAL	430	100

Name: Bimal, 17 years old
Address: Sindhu palchowk, 4

Family Composition: father, stepmother, small brother, brother, 2 sisters
Bimal's story: Bimal could no longer endure his stepmother's bad behavior toward him. He ran away from home and has now been living on the street for more than one year.

Name: Arjun, 11 years old
Address: Udayapur
Education: Class 4

Arjun's story: Arjun's has a stepmother who was treating him so badly that his uncle took him from the home and left him at the CPCS gate.

Family Members at Home

Although 80% of children's fathers were alive, only 50% of respondents fathers were at home and only 5% had a stepfather at home. In the same way although 77% of respondents' mothers were alive only 47% had a mother at home and 14% a stepmother.

Response of child	Father	Mother	Step Father
Yes	215 (50%)	202(47%)	20(5%)
No	215 (50%)	228(53%)	410(95%)
Total	430(100%)	430(100%)	430(100%)

Step Mother	Other Relatives	Nobody
62(14%)	357(83%)	25(6%)
368(86%)	73(17%)	405(94%)
430(100%)	430(100%)	430(100%)

Name: Bal, 14 years old
Address: Lamjung, Besi Sahar
Education: Class 3

Family Composition: father, stepmother, small brother, brother, 2 stepsisters
Bal Bahadur's story: After the death of his mother, his father remarried. His stepmother behaved very badly toward him and life at home became unbearable. Feeling he has no other choice he ran away from home to live on the streets of Kathmandu.

Socio-Economic Background

Father's Occupation

The occupation of 28% of respondents' fathers was farming, while 14% of respondents' fathers were working as labourers or other

forms of daily wage work. Another 6% of respondents' fathers were drivers. Interestingly 3% of respondents' fathers were members of security forces.

Father's Occupation	Number of respondents	%
Farmer	111	26
Driver	24	6
Labourer/Daily wage	61	14
Other	148	34
No father	86	20
TOTAL	430	100

Mother's Occupation

25% of respondents' mothers were housewives, while 21% reported their mother's occupation as farming, 7% of respondents' mothers were working as labourers.

Mother's Occupation	Number of respondents	%
Farmer	89	21
Housewife	106	25
Labour	32	7
Other	103	24
No mother	100	23
TOTAL	430	100

Land Ownership

The majority of respondents' families, a total of 74%, owned land. While 26% reported that their families did not own any land.

Land Ownership	Number of respondents	%
Yes	316	74
No	114	26
Total	430	100

Name: Krishna, 12 years old
Address: Rautahat
Education: Class 3

Krishna's story: His family's financial condition is very poor and they were unable to give him any further education. So he came to Kathmandu and was forced to work to support himself. He learned about CPCS and came into the program in order to pursue his dream of attaining a good education.

Name : Ramesh, 14 years old
Address: Chitwan
Education: Class 4

Ramesh's story: His father is an alcoholic and frequently beat him while drunk. His mother told Ramesh to leave home and earn money to support himself so he would not have to live at home and endure any more physical abuse. He then came to Kathmandu and has now been living on the street for one and half years.

Parental Literacy

37% of respondents came from families where both parents were illiterate while only 18% of children came from families where both parents were literate. In 45% of respondents' families either the father or mother was literate.

Name: Santosh, 6 years old
Address: Jhapa
Education: Class L.K.G.

Santosh's story: His father abandoned the family. His mother then brought Santosh to Kathmandu in search of a job and a better life. Unfortunately she did not find work therefore she could no longer care for him. Desperate and unable to care for her young son, she brought him to CPCs

Name : Arjun, 13 years old
Address: Dang

Arjun's story: He came to Butwal with his mother for work. His mother found work as a home servant. She then abandoned him in Butwal so he came to Kathmandu with his friends. Arjun is an example of how frequently street children are abandoned by their parents due to financial troubles.

Family in Kathmandu

Significantly 56% of respondents (240 of 430) reported having a place to live in Kathmandu while it was the case that they remained living on the street. Almost equally, 44% of children had no place to live in Kathmandu.

The survey shows that even with a high percentage of children having other relatives in Kathmandu but they are not living with these family members.

Child's Response	Having a place to live in Kathmandu
Yes	240(55.8%)
No	190(44.2%)
Total	430(100.0%)

Significantly while only 15% were from Kathmandu Valley, 32% of respondents reported having a father in Kathmandu and 31% having a mother in Kathmandu, while 58% of respondents reported having other relatives in Kathmandu.

Response of child	Father	Mother	Step Father	Step Mother
Yes	137(32%)	133(31%)	21(5%)	33(8%)
No	293(68%)	297(69%)	409(95%)	397(92%)
Total	430(100%)	430(100%)	430(100%)	430(100%)

Other Relatives	Nobody
250(58%)	112(26%)
180(42%)	318(74%)
430(100%)	430(100%)

Way of Separation

Almost half of respondents came to Kathmandu independently (27%) or with friends (22%). 41% of respondents came with their parents, stepparent or relatives. 8% of respondents had lived in Kathmandu since they were born.

The majority of respondents ran away from their families or home, while 17% left with authorisation from their parents/guardians and 2% of respondents were lost.

Way of Separation

Reasons for Coming to Live on the Street

Respondents cited a variety of unprompted reasons for coming to the street. 65% of respondents stated that they came to the street to look for a job, 55% stated that they had dreamed of coming to Kathmandu, and 54% came to Kathmandu under the pressure of friends. 51% of respondents cited violence at home as a reason for leaving home. Only 27% of respondents cited lack of food at home as a reason for leaving and only 12% cited the political situation as a reason for coming to the street.

Respondents were also asked whether they were attracted to Kathmandu to stay in an organization. 29% of respondents stated that they came to Kathmandu to stay in an NGO.

Name : Dil, 9 years old
Address: Dolakha 4

Dil's story: He came to Kathmandu with his father and became lost on the journey. He now tries to survive on the streets of Kathmandu. When children are lost, it is very difficult to ascertain whether the child was abandoned or if the parent was unable to find them. He was found in the bus park by a CPCS social worker.

Name: Sagar, 9 years old
Address: Pokhara (old bus park)

Sagar's story: When his father left his family, his mother left him in the Pokhara bus park. There he made friends with other abandoned or homeless children and together they came to Kathmandu. They were lured by the big city and their false hopes of better prospects. He first days on the street with friends he enjoyed. They helped each other and he felt comfortable and easy. He learnt lots of ideas from these friends.

Name : Dillip, 17 years old
Address: Naya Baneshwor

Dillip's story: A year ago, as he was working as a bus conductor, the Maoists took him from his place of work and brought him to receive Maoist army training. Most of the time he had to do hard training. He was beaten during training and faced a lack of food and clothes. He was facing a difficult life moving from one place to another. Because the training was very hard, he ran away from the army camp and went to stay with his uncle in Kathmandu.

The political situation forced Dillip to lose his livelihood and change the life he knew and loved

Name: Sujan, 16 years old
Address: Kathmandu

Sujan's story: When Sujan was a small child, his father married another woman and abandoned his family. Initially things were well, but gradually their financial situation worsened. In desperation his mother started to work in a dance restaurant and she put Sujan into a private school.

Soon his mother's behaviour started to change. She began to neglect him and when she came home late at night, she would scold and beat him. When their finances could no longer cover the school fees, Sujan was moved to a local government school, where he found himself in a class of much younger children.

Feeling victimised and discriminated against because of his age, Sujan left school during 6th grade and stayed at home. Some time later he received sponsorship from a foreign aid agency and returned to school, but his mother's strange behaviour continued and she often disturbed his studies and continued to abuse him both physically and psychologically, so he left home.

He doesn't know what caused this change in his mother and still bears scars on his head and body from her attacks. He also had mental scars; feelings of loneliness, fear without cause, low self-esteem and a constant feeling of never being safe. He underwent counselling and started to feel better. Still in therapy, he is now working as a youth volunteer with an organization caring for street children and wants to go back to school.

NATIONAL EXPERT

Deepak R. Sapkota
Executive Director
Central Child Welfare Board

It is indeed a great pleasure to be invited to share my views of this problem that we all encounter in cities everywhere. It is one of the most discussed issues in meetings related to children's welfare, however a specific conclusion is never reached.

The Central Child Welfare Board (CCWB) conducted a survey in the Kathmandu Valley to identify the exact number of street children, the dimension of the problem and other issues related to them, as well as to develop strategies to bring them off the street and to address the root causes of what brought them there, so they could return to their families and communities. We hope that the conclusion of the survey will be one of the major program priorities of the government of Nepal for the fiscal year 2064/65 (2007/08). The recommendation of this report also will be considered; I would like to assure you in advance.

I went through the report with immense interest, and the same deep feelings of sadness and pessimism appeared in my eyes, heart and mind. All the statistics and findings are genuine and relevant.

I was requested to provide my views on the topic “**journey to the street**” which means to me both how and why the children are ending up on the street.

When we go through the information on **family background** we get quite surprising information that 63% children have their parents (it is commonly believed that children living in the street are children without families!) and only 6 % children do not have both the parents. And most importantly it seems that almost half of the parents are

somehow engaged in some short of income generating works and 73 % families (parents?) owns land.

If we go to the second topic **Places to live in Kathmandu**, 56% children do have a place to live and 73% families of the children do have their land. When we get into the topics **Journey to Kathmandu**, it clearly tells us that almost half of the children came to Kathmandu with their parents / relatives.

After reading all this interesting information we can draw some of the conclusions that parents, families, communities and state under prioritize children and their issues. Many children are on the streets because they are ill treated by families simply because the families are poor and are ignorant of good parenting skills. Peer group pressure, and the attraction of cities with job opportunities are some of the major issues that magnetize them to come to the cities and ultimately sees them end up as street children. There are some more factors as well, which have drawn them into vulnerability.

After articulating my feelings, I would like to raise some issues, which we (including readers, NGO workers and government officials) have to now decide. We all know why their lives end up in the streets.

We also know what they want and we are well aware that how their life should be shaped. I have also observed good intentions among all agencies working for them. We do have moral support of societies and resources available (may be not adequate but...). Then what are the reasons that are obstructing our well-intended efforts? More directly to ask why the number of children in the street is rising and problems are getting severe?

I have come to the conclusion after being involved in child rights sector for more than decade that: 1) the level of commitment is still not strong enough. 2) the coordination among all the players is weak (may be our egos!!!). 3) it is not a priority of the government and lastly 4) the hypocritical way we talk much and do little. Therefore in this very high time where we are struggling to enter a new era to make a new Nepal, I would like to call on all the concerned to join

hands and fight against this social evil and black spot of our days. CCWB in all sense is ready to facilitate the process and take the role we commonly assign to ourselves.

I cannot go without praising the report, which is successful in present the true picture and reality of the situation of children living in street. I would like to thank the team of researchers and the concept developers for their contribution. Lastly please forgive for being generalist rather than focused on the task given to me as I found the report itself is much explained.

Deepak R. Sapkota

INTERNATIONAL EXPERT

Quoc Duy Tran

Field Work Expert

Vietnam

When we have a look at these statistics, we notice that the majority of the youths living in the streets of Kathmandu haven't chosen by themselves to lead this precarious life. Several of them have been led by their parents in an insecure adventure aiming to settle down in the capital. This is in the hope to increase their income. Indeed, poverty is important in their native country and their salary conditions are not secure. The financial situation of the families have a direct impact on the appalling fate of these children and youths.

Another important aspect is the shortage of affection and emotional support. A lot of them leave their homes after the death of one of their relatives, because of a divorce or because of some insupportable relationships with stepparents. The illustrations show that those youths are victims of lack of affection and of physical and moral mistreatments.

The data describing the profession of the parents also proves that an important part of them have to work hard in the fields because they haven't attempted a high level of studies. This implies that they have inevitable difficulties to offer a good education and a rich cultural life to their children.

The situation of these youths is close to the reality of lives of street children from other Asian countries. The percentage of youths who have chosen street life by themselves is closely correlated the those from big cities of the Philippines and Vietnam.

In the Philippines, they are called "hard core street children" or "children of the street" who have adopted the city as their own home. They represent 5-10% whereas the others are looked on as

“children on the street”. During the day, these spend most of their time in the street to find money.

In Vietnam, these youths are called “dust of the street” (Bui Doi). Whatever their motive, the ones who choose by themselves to live in the street are not in the majority.

If we base our observations on the classification made in 2005 by The Vietnam Development Forum about the fundamental reasons of the street children question, we can notice a similarity with those illustrated in this document. There are three levels: Economic migration, broken families and mindset problems. The last one is about the mentality of the youths regarding their life choices (freedom at all costs, material pleasures) or about their parents (wrong attitude in education of the children including the obligation to earn money).

One analogous fact is that these youths are victims from far or near of economic, emotional and educational deficiencies. They left their family homes to lead a life where they are exposed to other risks of danger such as bad health care, destruction of their emotional and moral lives, mistreatments, violence and abuse.

We have to note that the street work aiming to protect the youths in Kathmandu, Hanoi, Manila or elsewhere in other capitals and cities of the world, still has to face the other difficulties of prevention and the first contact with the “high risk” youths.

The youths experience violence and mistreatment in a hidden way, far from the public or collective sight. Because they are afraid of the reprisals, of the arrests and of the offences to some laws imposed by the local policy, the youths hide themselves, accepting appalling lives in their own families, in enterprises or in private hostels where they are still exploited, mistreated and abused.

Let’s keep our mission of vigilance and action to be able to detect this hidden part of them and to hold out our hand to those youths isolated in this iceberg.

Quoc Duy Tran

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to the journey of children to the street. Short recommendations are suggested with each finding:

District of Origin

- » Over half of all respondents came from Kathmandu Valley or the surrounding districts (15% and 40%);
- » A further 18% of respondents came from 5 districts alone (Chitwan, Jhapa, Sindhuli, Sunsari, and Udayapur);
- » In total 75% of all respondents came from 15 districts alone.

The most apparent explanation is related to transport infrastructure – the majority of respondents came from districts with good transport infrastructure to Kathmandu. This suggests that as transport infrastructure improves to many districts and the changing political context permits freer travel the number of children coming to Kathmandu will increase.

Experience of field workers also suggest that many children when returning home for reintegration or a festival often may bring siblings or friends back with them to the street. Therefore this may suggest a more significant role of pull factors for children from accessible districts.

For those children who do not come from Kathmandu or the surrounding districts (1 day journey) many originate from districts with significant urban centres, suggesting the role of these towns/cities as ‘stop-over’ points.

Recommendation: *Prevention interventions should be targeted in districts from which children are more prone to come to the street. In particular, major district urban centres should be targeted for both prevention and rehabilitation interventions before children come to Kathmandu.*

Absence of Parents

- » 6% of respondents were orphans (i.e. both mother and father deceased);
- » 63% of respondents had both parents alive;

- 23% of respondents reported having a stepfather or stepmother;
- 50% of respondents had a father at home and only 47% of respondents had a mother at home.

Contrary to popular belief only 6% of respondents were orphans. A large number of respondents reported having a stepfather or stepmother. However more significant was the high percentage of respondents with an absent parent – 50% of respondents had no father at home, and 53% of respondents had no mother at home. The absence of either parent at home can be understood to be a risk factor in children leaving home. Importantly this may also have implications for the type of family reintegration support that should be provided – single parents may find it more difficult to support the child and cope with behavioural problems etc.

Recommendation: *Prevention interventions should particularly target children in homes where the mother or father is absent, or there is a stepfather/stepmother present. In addition programmes aimed at family rehabilitation/reintegration should take into account the needs of the child and a family in a context where either father or mother is absent.*

Literacy and Land

- 74% of respondents reported some family land ownership;
- 37% of respondents came from families where both parents were illiterate;
- 45% where of respondents came from families where only the mother or father was literate;
- In total 56% of fathers and 25% of mothers were reported as literate by their children;
- Only 18% of respondents reported both their parents being literate.

The majority of respondents' families had land although it is not clear whether this was enough to support their needs. More important as a risk factor appears to be parental literacy – 37% of respondents came from families where both parents were illiterate. Only 56% of respondents' fathers and 25% of mothers were literate. These are below the national adult literacy rates – 62.7% adult male literacy

and 34.9% adult female literacy (UNESCO data for period 2000-2004).

Recommendation: *Interventions should take into consideration parental literacy, in particular maternal literacy, in identifying at risk children for targeted prevention.*

Violence at Home

A high percentage of respondents (51%) identified violence at home as a reason for coming to the street. This is clearly an important factor in pushing children to the street.

Recommendation: *More needs to be done to identify children who are victims of domestic violence and interventions made to stop domestic violence or find an alternative for the child before he/she comes to the street.*

Way of Separation

- ▶ Almost half of respondents came to Kathmandu independently (27%) or with friends (22%);
- ▶ 41% of respondents came to Kathmandu with parents, guardians or relatives;
- ▶ 8% of respondents had lived in Kathmandu since birth;
- ▶ 81% of respondents ran away from home;
- ▶ 51% of respondents reported pressure of friends to come to the street;
- ▶ 17% of respondents left home with authorisation;
- ▶ 2% of respondents reported being lost.

In first arriving to Kathmandu almost half of respondents did so independently or with friends. However many respondents came to Kathmandu with family (parents, guardians or relatives) before running away. Although a significant proportion of all respondents (17%) left with the permission or authorisation of their parents, the majority of respondents reported running away from home (81%). In these situations it is more challenging for street workers to identify and understand the real reasons children left home and therefore to support them to return.

Recommendation 1: *Given that the majority of respondents reported running away from home special attention should be given to understanding the real reasons why they left and to examine possibilities for children to return home.*

Recommendation 2: *Given that more than half of respondents reported pressure from friends to come to the street it is important that interventions to support these respondents to move on from the street should work with both the individual and the group to be successful.*

Dreams, Independence and Jobs

- ▶ 65% of respondent reported they had come to the street looking for a job;
- ▶ 55% of respondents stated that they had dreamt of coming to Kathmandu;
- ▶ 29% of respondents reported that they came to Kathmandu to stay in an NGO;
- ▶ 25% of respondents reported coming to Kathmandu to search for education.

The respondents identified factors which encouraged them to come to Kathmandu and to the street. More than half were motivated by looking for a job, although this is not clear whether for purely economic reasons. More than half of respondents had dreamt of coming to Kathmandu, although it is not clear for which reason. While 29% of respondents reported that they came to Kathmandu to stay in an NGO. Although the data shows that pull factors play an important role in attracting children to Kathmandu these need to be understood in more detail. Are push factors, such as abuse, the main reason that children are attracted to stay in an NGO? Is a poor economic situation the main reason respondents come to Kathmandu in search of work, or are respondents attracted by perceived ‘golden opportunities’?

Recommendation: *More needs to be understood about the dynamics of factors attracting children to come to Kathmandu to inform prevention interventions.*

Family in Kathmandu

- » 56% of respondents reported having a place to live in Kathmandu;
- » 32% of respondents reported having a father in Kathmandu;
- » 31% of respondents reported having a mother in Kathmandu;
- » 58% of respondents reported having other relatives in Kathmandu.

Although only 15% of respondents were from the Kathmandu Valley, over half reported having a place they could stay in Kathmandu. More importantly significant numbers of respondents had parents in Kathmandu, and over half of all respondents had some relative in Kathmandu.

Recommendation: *Given the large proportion of respondents with family members in Kathmandu, more needs to be done to work with these family members to understand the situation of the children and to support where possible the reintegration of children with their families.*

Article 27 (UN convention on the Rights of the Child ratified by Nepal on 14 september 1990) :

Every child has “the right to a standard of living adequate for his/ her physical, mental, spiritual, moral and social development”.

CHAPTER THREE

"WORKING CONDITIONS AND FINANCIAL SITUATION"

CHAPTER THREE

“Working context”

Introduction

Data Analysis

National Expert – Laxman Basnet (Nepal Trade Union / Chairman)

International Expert – Jean-Robert Chéry (Haiti)

Key Findings

INTRODUCTION

Work plays a vital role in street children's lives, enabling them to survive and providing the means for their independence. Work in the street environment clearly poses many hazards and risks to children living on the street. However, the role of the child's own agency in negotiating these risks plays an important part in determining their vulnerability. The assumption that children automatically want to leave the street when offered another option is a mistaken notion.

While organisations offer services for children moving on from the street, an aspect frequently overlooked is the need to work in the street environment to protect children, to motivate them and to prepare them to move on from the street. Most children living on the street work for their own income and enjoy many freedoms because of this. Many may view their current situation in a positive way.

For intervention it is important to understand why many children may choose to remain on the street, while also understanding what can be done to protect children working in the street environment and minimise their vulnerability.

The data from this research provides an insight into children's work on the street – their conditions, their financial situation, and risk factors associated with their work. In particular the following issues are examined: current type of work, reported happiness with work,

engagement in other work, frequency of changing work, treatment by employers and public, income, expenditure, savings and debt, and work-related risk factors.

DATA ANALYSIS

Current Work Type

The primary work type of respondents was as ragpickers (49%), with 15% working as tempo/bus conductors, and 10% as beggars. 7% of respondents were not working at the time of the survey (4% being with family and 3% involved in NGO programmes). 3% of respondents cited that they were involved in illegal work.

Asked about their happiness in their current work/job, 69% of respondents who had ever worked (284/412) reported being happy. 31% (128 respondents) were not happy with their current or last work/job.

Happy with Current/Last Job

Second Job

67% of respondents reported also having a second type of work in which they were engaged. Out of all respondents 33% had no second job, 14% worked as restaurant plate cleaners, 13% as tempo/bus conductors, 11% as ragpickers, 9% as beggars, 6% as labourers and 4% as street vendors.

Children with Second Job

9% were also engaged in illegal activities to earn money.

Changes in Work Type

A minority of respondents reported usually or often changing the type of work they were engaged in (12%), while 35% of respondents reported never having changed their work type, and 53% rarely changing their work type.

49% of respondents had been engaged in the same type of work for more than one year, while 12% had been engaged in that work for one month or less. The remaining 39% had been engaged in the same work between 1 and 12 months.

67% of respondents reported currently having a second work type in which they were also engaged.

Name: Not known

Address: Jamal

His story: He is an 11 year old boy and working as a passenger caller in the transportation service. He earns Rs 100 to 200 daily but he has to give his earnings to his mother who comes everyday to collect the money. He sometimes goes home but sometimes stays on the street with friends and consumes cigarettes, dandrite etc. He also begs passers-by for money. He likes films with Nepali's Rajesh Hamal and also plays marbles. He has three brothers and no sisters. His mother pressed him to earn more money so he does not want to go home. Sometimes, he also collect plastics with friends.

Frequency of Working at Night

A significant proportion of respondents regularly (often, usually or always) worked at night (37%) placing them at greater risk. 37% reported never working at night, while 26% reported rarely working at night. For respondents working at night this places them at greater risk of abuse and exploitation, while limiting the access of organizations which predominantly work during office hours to work with these children.

Frequency of Work at Night

Frequency of Day Off

Of all working respondents only 20% reported frequently having a day off, while 63% rarely had a day off and 17% never had a day off. This limits the opportunities of both organizations to engage respondents and therefore limits opportunities for education and recreation activities.

Frequency of Day Off

Treatment by Employers and the Public

Respondents were asked about how they were treated by their employers and by the public while working. The majority of respondents reported being treated very well, well or ok by their employers (77%). However, 23% reported being treated badly or very badly by their employer.

More respondents reported being treated badly or very badly by the public while working – a total of 51%. 34% reported they were treated ok, while only 15% reported being treated well or very well by the public.

Name: Basanta
Address: Kalanki

Basanta's story: Basanta lives in Kalanki. He earns Rs 50 per day and uses all this money to buy food. He picks plastic, rags, iron and steel. He doesn't like to play games. His daily life involves only making enough to feed himself. He wants to be a driver but it's complicated. He like to work during the night as there is less public and so he feel less humiliated. "They (the public) are calling us *Kathe*, dogs, I don't like that, this is not fare nor logical as in one way we are doing useful work (recycling)"

Raj K, 15 years old
Location: Kavreplanchwok

Raj's story: He has been living on the street for six or seven years. He searches for gold in the Bagmati river (Aryaghat). He and his friends don't want to go to an organization because they earn a lot doing this type of work and they find it too far from where they usually stay.

Daily Earnings

The average daily earnings of respondents varied from less than 50 rupees per day to over 500 rupees per day. The average amount earned by respondents was 100-200 rupees per day (38%), followed by 50-100 rupees (35%). 12% of respondents reported earning less than 50 rupees per day, while 14% reported earning over 200 rupees per day.

Average Daily Earnings

Savings

Over half of respondents did not report being able to save any money (51%). 23% of respondents reported saving between 0 and 500 rupees per month, while 25% of respondents reported saving over 500 rupees per month.

Debt

Just under half of all respondents (46%) had debt. 34% had a debt of between 0 and 200 rupees, while 12% had debt of over 200 rupees. The primary debt was owed to garbage/recycling centres, (44%) followed by friends (39%). 11% of respondents had debt in

a shop and 3% in organizations. Of those in debt, most of the money (45%) was owed to the garbage place owner for credit they had received. A large respondent sample owed money to friends (38.6%) with a smaller sample owing to shopkeepers (10.6%) then organizations (2.6%).

Ways of Spending Money

Of those respondents who worked, the majority (96%) reported spending money to buy food. After food the next priority was drugs, with 67% reporting spending income on drugs. 60% reported giving money to friends. 38% of these respondents reported giving money to their family while 11% reported spending money on their education.

Name: Bibek

Bibek's story: Bibek is 10 years old. He is a street beggar in the Thamel, a tourist area. He earns Rs 200 to 250 daily begging from tourists and locals. At 10 years old, he relies on the kindness of others to survive and lives in fear of the older children or gangs stealing his money and sometimes beating him up. He is also acting as a guide for local and foreign tourist.

Name: Pradip

Pradip's story: Pradip is from Tanahun. He searches for goods (plastics, other recycling items) in the streets, sells them and earns Rs 100 - 200 daily. Even with his poor prospects his goal is to save Rs 100 - 200 per month.

The rest of his earnings are spent on dendrite, cigarettes and wine. When he earns extra money he spends it partying with friends. He also likes to watch Nepali movies. Pradip is a good example of street children living from day to day. He saves money to go for movie, buy clothes or visiting somewhere.

NATIONAL EXPERT

Laxman Basnet

Chairman

Nepal Trade Union Congress

Central Office Kuponjol, Lalitpur Nepal

It is unfortunate that young children of schooling age in any country are deprived of their rights. Increased trends of child labour in developing countries has become a concern and worry for everyone of us. It is natural that everyone, not only the government but also human right activists, non-governmental organizations, pressure groups, users groups and international organizations are focusing on the sensitive sector of child labour. Unlike in the past, the immediacy of productivity today is not limited to labour nor the entrepreneur, but the scope of productivity has become broader and more responsible. Its social aspect has also been increased. Trade union cannot remain untouched from this trend.

There have been important multi-sector efforts including the efforts made by the Trade Unions to eliminate child labour. Public awareness has been raised that using child labour is taken as a social and legal crime. There is no argument that our efforts should continue towards entire elimination. Therefore, in eliminating child labour, the responsible role of every concerned organization including the Trade Union is important.

Child labour deprives children of their fundamental rights such as rights to life, growth and development, right to protection and right to participation including rights to education and health. On the other hand, practice of child labour displaces adults from their right to employment. In Nepal, child labour is mostly used in agriculture, industrial factories, transport, construction work and informal sectors in the urban area according to data on child labour use. The internal armed conflict that continued for eleven years in the country has

further increased child labour. The use and nature of child labour has been changing and it has become more complicated. Studies show that the situation of street children has worsened in Nepal.

In this regard, the study made by CPCS of street children is very much commendable. I do believe and I wish that the organization would work objectively in eliminating child labour in the days to come.

Laxman Basnet

INTERNATIONAL EXPERT

By Jean-Robert Chéry

Centre d'éducation Populaire - Coordinator

Haiti

Haiti shares the Hispaniola Island with the Dominican Republic. It is situated on the west and its area is 27000 km². Its population is around 8.5 million. According to a UNICEF report, 61% of them are under 18. Haiti has even signed the 1994 convention on the rights of a child.. However only 31.5% of school age children attended school.

There are more or less 700,000 children facing dangers concerning health, education, security and their morals.

In regards to street children, we have stereotypes. For some they are nobody's child; for others, it's a social evil, the result of the socio-economic situation of the country since its independence. There are 5 to 6 thousands children in the capital, Port au Prince. 90% of them are farmer's children. They are living by begging, prostitution, by washing feet and cleaning cars. All this are the characteristics of street children in Haiti.

Meanwhile, they just have one right. The one to be on the street.

Jean-Robert Chéry

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to substance use and abuse. Short recommendations are suggested with each finding.

» Content in Current Job

Respondents reported being generally content with their present choice of work. 69% of respondents reported that they were happy in their current or last work. 88% of respondents reported rarely or never changing their work. In terms of treatment by employers, most respondents (77%) reported they were treated ok or better. The problem lay more with the public – 51% reporting being treated badly or very badly.

Recommendation: *More needs to be done to motivate children to move on from the street and street-based work, in particular facilitating a realisation of the negative aspects of the lifestyle and long-term disadvantages. This means more creative work with children in the street environment.*

» Earning but Spending

38% of respondents were earning between Rs.100 and Rs.200 per day – enough to meet their daily needs. 35% of respondents earned between Rs.50 and Rs.100 per day which would meet their survival needs. However, 46% of respondents reported being in debt suggesting that the majority of respondents used most of their income for their daily expenses.

96% spent money on food while also 67% reported spending income on drugs and 60% giving their income to friends.

Recommendation: *Although street children are earning their lifestyle encourages them to spend all they have. It is important to encourage children to save from an early age and to understand the advantages and disadvantages of different types of work for their futures.*

» Lack of Opportunities for the Future.

Although the respondents were in general addressing their own daily needs this appears to be at the expense of long-term

development. Only 49% of respondents were saving any money, although 67% also reported having a second job/form of income. 80% of respondents rarely or never had a day off, therefore limiting their ability to engage in developmental activities. The majority of respondents were engaged in begging or ragpicking (59%) which provide few opportunities when the respondents get older.

Recommendation: *Interventions need to be made to encourage children to access developmental services, such as education or recreation. Although children are surviving they have few opportunities for their future in their present situation.*

» **At Risk through Work**

37% of respondents reported regularly working at night therefore placing themselves at greater risk of abuse and exploitation. This is also a time where children are more at risk to become involved in high risk sexual behaviour, substance abuse and be exposed to criminal activities. It is also a time when organisations have least support – although emergency services exist, few social workers are present on the street at night.

Recommendation: *The reality is that many children work at night placing them at huge risk. Effort should be made to encourage children not to work at night, while at the same time organisations should work to have a presence on the street at night both for protection and to reduce the risk of children becoming involved in substance use, criminal activities or high risk sexual behaviour.*

Working on the street means begging, picking plastic, collecting money in public transportations and washing plates in a restaurant. For a few rupees, without work regulations or rest, they are exploited

CHAPTER FOUR
"SUBSTANCE USE AND
ABUSE"

CHAPTER FOUR

“Substance use”

Introduction

Data Analysis

National Expert - Psychologist

International Expert – Claudette Horge (Belgium)

Key Findings

INTRODUCTION

Psychoactive substance use is a widely practiced and normalised activity among adolescents in society and in particular among street children. Many of these children and young people are involved in harmful use (abuse) of substances – i.e. use which results in social, psychological or physical problems. These effects can emerge immediately and/or in the long-term.

The key for interventions to prevention is an understanding of why street children commonly abuse substances in spite of the risks involved. Substances are often used to replace something missing in the children's lives or to 'solve' problems, albeit temporarily. It is also important to understand the meaning of the use and abuse of different types of substances and the implications of this on effective interventions.

A useful framework in which to analyse these issues is the Modified Social Stress Model. It helps to identify the risk and protective factors which influence children's decisions with regard to risk behaviours. From this an organisation can develop a strategy to help the individual and the group most effectively (see WHO Training Package).

Five of the key components are:

▶ *Stress*

Life events, enduring strains, everyday problems, life transition, adolescent changes

▶ *Normalisation of behaviour and situations*

Availability of substance, price of substance, advertising/media

» *The effect of behaviour and situation*

Understanding of the reasons for and effect of substance use in short- and long-term

» *Attachments*

Positive meaningful relationships and role models

» *Skills*

» Skills not to engage in risk-taking behaviour

An additional component to consider is the role of substance use and abuse in the individual and group identities of street children. As well as experiencing the developmental changes of adolescence, street children are negotiating identities from their marginalised position in society. The role of substances in children's evolving identities and social interactions is significant.

The data from this research does not answer all these questions. However it gives an important indication of which issues need to be addressed. It provides a framework from which social workers can analyse and therefore make strategies to address the problems of substance abuse among street children and young people in their working areas.

DATA ANALYSIS

Use of Substances

The survey examined the use of the following substances by respondents: cigarettes, alcohol, hash/marijuana, glue, tabs/pills, and injected substances (IDU).

Number of Substances Currently Used

60% of respondents were using more than one type of substance at the time of the survey. Over 30% were using three or more types of substance, and only 20% were using no substances.

Number of Substances Currently Used

Arjun, 20 years old.

Arjun used to smoke only cigarettes and hashish. Then, slowly he started injecting drugs. He thinks and says that one day everybody has to leave the world. “I sometimes want to give up but I could not do it. I want to go into a rehab program.” Marijuana doesn’t give a good trip, so we take TT (injection) it is helpful to encourages us to work. It will cost between 100 and 170 rupees.” Arjun wants to leave drugs but it’s very hard because of the physical addiction. “It’s very hard to sleep if we haven’t taken our dose. We need youth programs, rehabilitation centres and jobs”

Cigarettes

The most common form of substance used by children was cigarettes. 74% of respondents were currently smoking, with 10% having stopped smoking and only 16% of respondents having never smoked at all.

Of those who had ever smoked, over half (56%) smoked 5 cigarettes or less per day, while 18% smoked over ten cigarettes per day.

The majority of respondents (85%), recognised smoking as bad for their health, with 31% reporting having become sick because of smoking. 83% of respondents wished to stop smoking.

Most respondents (78%) cited *habit* as a reason for smoking, while 35% of respondents cited *peer pressure* and 34% of respondents cited *pleasure* as a frequent motivation for smoking. The majority of respondents (71%) began smoking with friends on the street, while 17% began smoking with friends at home and 8% on their own.

Respondents started smoking from the age of 5 years upwards. By the age of 7 years, 10% of those who had ever smoked (360) had started smoking. However, the key age range for respondents to start to smoking was between the age of 8 and 12. 71% of respondents started smoking during this time.

“If I smoke cigarettes, I feel sick” says Rhabi, 13 years old. He never smokes or consumes substances. “I have to control myself as it’s hard to say “I don’t like” as smoking among my friends is so common. Almost all my street friends are smoking...”

Alcohol and Other Substances

Status of Use of Substance

It can be seen that levels of use of *alcohol*, *hashish* and *glue* are similar, with the proportion of those currently using each substance (31-38%), those stopped using the substance (20-25%), and those having never used the substance (38-42%). These three substances are the most common used by respondents.

The proportion of respondents using or having used *tabs/pills* or *injecting* drugs was much lower. 7% of respondents were currently using tabs/pills and 4% currently injecting drugs. 84% of respondents had never taken tabs/pills and 93% had never injected drugs.

Hashish

IDU

Glue

Name: Unknown

His story: He is 22yrs old and has been on the street for many years. He is engaged in pick pocketing and sometimes he earns 3000 - 4000. He spends all his money on drugs. He lives from day to day, virtually penniless. He lives in the Jamal public garden. He does not like movies, does not play sports or have any pastimes. His life revolves around getting enough money to feed his drug habit. He is not alone - there are many just like him. He plans to die from drugs.

Frequency of Use and Perceived Addiction to Substance

For those using or having used each substance frequency of use is represented in the table below according to the number of episodes of use per week.

An important observation is that for hashish, alcohol and tabs/pills the majority of respondents were using 5 times or less per week.

Frequency of Substance Use by Type

For glue and injecting drugs the majority of users were using more than 10 episodes per week – only 29% of glue users and 35% of injecting drug users reported 5 episodes of use or less per week.

This highlights more continuous type of use or addiction of users to glue and injecting drugs.

The proportion of respondents reporting addiction to each drug type was as follows: hashish (34%), alcohol (38%), glue (49%), tabs/pills (56%), and IDU (68%).

It should be noted the difference between reported frequency of use for glue and tabs/pills and the perception of addiction. Although the majority of respondents of those having used tabs/pills (68%) reported use of five episodes or less per week, 56% of these respondents perceived that they were addicted to the substance.

With regard to tabs/pills this information suggests a different type of use from the other substances, limiting the number of episodes per week, or a different perception of addiction from other substances. Also for glue, for which the majority of respondents reported more frequent use than cigarettes, the information suggests a different type of use or a different perception of addiction in comparison with other substances.

Reasons for Substance Use

Respondents were asked prompted questions to identify reasons for use of each substance. These varied according to each substance type and are detailed in the chart below. For all substance types the highest proportion of respondents cited pleasure as a motivation for substance use. In particular, for glue, tabs/pills and IDU the proportion of respondents citing pleasure was 70%, 71% and 61% respectively. The second most significant reason for use was to belong to a group. This was especially in relation to hashish (50%), glue (61%), tabs/pills (57%) and IDU (61%).

With regard to physical effects, 52% of respondents reported use of glue ‘to get high’ while this was 35% for tabs/pills. For other substances this was not a significant factor. For all substance types there 20-35% of respondents reported ‘to forget street life’ as a motivation for substance use. In addition, 23% of glue users identified ‘forgetting hunger’ as a reason for use.

In comparison to other substances more respondents reported the use of tabs/pills to fight (29%) and to steal (25%), while more IDUs reported use of the drug for having sex (17%). Over a quarter of respondents reported use of glue (25%), tabs/pills (25%) and injecting drugs (32%) for working.

**PUusual Reasons for Substance Use by Type
(Multiple and Prompted)**

Age at First Substance Use

Respondents reported use of hashish, alcohol and glue from the age of 5. For tabs/pills the first reported age of use was 8 years and for IDU 10 years. Hashish and glue showed similar patterns for the age of first use – the majority of users starting between the ages of 10 and 13 – hashish (55%), alcohol (50%), and glue (56%). It should however be noted that a significant proportion of users had started to use each substance before the age of ten – hashish (17%), alcohol (28%), and glue (18%).

The age of first use of tabs/pills was spread more evenly than that of other substances. 5% of those having used tabs/pills had done so before the age of 10 years. Age of first use was then spread between the ages of 10 and 15 (74%).

The age of first episode of injecting was more delayed than other substance types. Only 3% of IDUs reported doing so before the age of 12 years. The highest proportion of those injecting for the first time can be observed between the ages of 13 and 16 years (71%).

The median age of first use by substance type was as follows: alcohol (11 years), hashish (12 years), glue (12 years), tabs/pills (13 years), and IDU (14 years).

The majority of all users (over 75%) for each substance type recognised the substance as bad for their health. Between 21% and 27% of users reported having become sick from use of hashish, alcohol and tabs/pills. While for glue and IDU, 39% and 58% of users respectively reported having become sick from use of the substance.

Problems Experienced due to Substance Use

Problems Experienced due to Substance Use

Respondents were asked what type of problems they faced due to substance use according to each substance type. Respondents reported similar number of problems resulting from hashish, alcohol and glue use – conflict with friends (14-17 incidents), fighting with other people (13-15 incidents), and arrest by police (6-8 cases). For tabs/pills the primary problems faced were arrest by police and conflict with friends (13 incidents each). For IDU the primary problem was fighting with other people (13 incidents) followed by conflict with friends and arrest by police (10 incidents each). A few incidents of conflict with social workers were identified resulting from use of hashish, alcohol and glue, while there were no incidents identified resulting from use of tabs/pills or intravenous drugs.

Respondents were also asked with whom they had spoken with about dealing with problems of substance abuse. The main type of person that they had spoken to was friends and social workers. More respondents had spoken with friends about substance abuse – hashish (38%), glue (47%), tabs/pills (48%) and IDU (45%). For social workers the number was as follows – hashish (29%), glue (39%), tabs/pills (30%) and IDU (29%).

Spoken with Someone about Dealing with Substance Abuse

Twelve years ago Arjun started to consume cigarettes in the street with friends. “It is my habit now but the first time I was very curious and enthusiastic to smoke a cigarette. From friends, I also learned to sniff dendrite and it is a great pleasure too. You can see Mahadev and other gods and you can forget all pain.” If Arjun has money he will buy drugs 7-8 tabs daily. It cost around 200-300Rs.

Padam, 15yrs, has lived on the street for 3 years. He came to Kathmandu to get a job as a dishwasher in a restaurant. Once he made a mistake and the owner kicked him out. He found some friends in street and in their company he started to consume marijuana, cigarettes, alcohol and dendrite (glue). “It is very hard to leave dendrite once we got the habit” he said.

When we sniff it, we go to heaven, we can forget cold, hunger, fights... It’s a good trip...

Pradeep, 14 years old, had the same kind of trip... “When taking glue, I feel like in a helicopter trip or going to the nirvana, It’s fun...”

19 years old Deepak consumes local wine to forget the street pain. He says that wine make him brave and courageous. “To make me attentive, to release anger and become cool I use substances like marijuana”, he said

At 10 years Ramesh started to sniff dendrite in Thamel with friends. “When we take glue, we forget pain, hunger and we don’t feel shy to be on the street...”

Raju, 12 years old

Raju’s story: He told us that he earns money and spends it on drugs that he and his friends take together. “At first drugs provided us freedom but then we were forced to continue to buy from the drug dealers.”

NATIONAL EXPERT

Dr Sabitri Sthapit

Central Department of Psychology

Tribhuvan University

CPCS's study titled "General research among the street children of Kathmandu valley" has provided a comprehensive overview of the current situation of substance use and alcoholism among the street children of Kathmandu. As the research revealed, currently 74 percent of them are cigarettes smokers, and 38 percent are alcoholic drinker,. Sixty percent among them are using two or more types of drugs. A person continues to learn and enhance from his/her experiences throughout life; and social surrounding and environment in which the person lives keep on influencing and molding behaviors and traits through out his/her life. But habits and experiences acquired during the formative period of life greatly influences later life. The person, in the absence of strong motivation to abandon the undesirable behaviors will encounter difficulties in getting rid of them. Habits of smoking, drinking, and drug abuse are detrimental to all, and for children there is no limit to the harm that these habits can bring. This research has brought in front of us that picture of the street children which we otherwise would never be ready to accept. It makes us, the society, and the concerned authorities thinks about what can be done for those children. I highly the appreciate the efforts of CPCS for the completion of the study.

Doctor Sabitri Sthapit

INTERNATIONAL EXPERT

Horge Claudette

CPCS INTERNATIONAL – President

Belgium

The consumption of drugs has been seen in all human societies of all countries and all times. It's however obvious that the motivation of the drugs users is not similar in all cases.

To take drugs (legal or illegal) is trying to respond to a deficiency. This deficiency is found at several levels: physical, societal, familial, psychological, legal, pleasurable, the spiritual and the Secret.

It is the meeting of those levels which specifies the complexity of the subject. The human being likes liberty. He can be drunk on liberty and he can die because of it. In all countries serious injustices have been committed because of the social tradition. By talking about social values, we have created a hypocritical world which crushes the human being. We enforced the law devastating the weakest who can't defend himself. In the streets of our cities, hundred of youths don't have a choice other than to take drugs. Youths believe in liberty and life. However, in front of injustices they lose their trust in tradition, in its conventions and in the authority. They throw back tyranny and arbitrary behaviors.

Here I am not talking about youths who rise up against the law to enjoy their liberty, but I am talking about something deeper.

If we want to help youths, we have to understand that social inclusion, if it's offered like an ultimatum by the "society", can only be rejected. Alternatively, if it's offered like the result of a dialogue and if it shows that they have (without demagogy) only the choice between it (social inclusion) and misfortune, maybe it will be accepted by youth. And they will give up looking for the non-existent Grail.

Above all, each of these youths needs someone who can share these sufferings. He needs someone who can understand him because he believes that he is lost. He needs that people say: "I trust you". This process can take a lot of time. Youths have been hurt, frustrated and rejected over several years. They will not adjust to the life quickly. They need people who go to them because they have a real value, because they are irreplaceable, because they have to live, because if they don't live, the world will miss them.

By reading the shocking figures of this report could the society, our leaders, and us wake up? Who among us can say that he had never known this pain: "he left without looking at me"? We often haven't looked at these youths like we should. They haven't been seen and they are crying. They are crying with tears from inside, tears of sadness and no-life, tears of violence. That is the addiction in all its revelations.

Claudette Horge

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to substance use and abuse. Short recommendations are suggested with each finding.

» Age of First Use

Substance use begins at an early age (Average age: alcohol - 11 years, hashish - 12 years, glue - 12 years, tabs/pills – 13 years and IDU – 14 years).

Recommendation: *Need for prevention interventions for substance abuse to target street children before the age of 10 year and to be intensive between age of 10 and 12 years.*

» Cigarettes as Most Commonly Used Substance

Cigarettes are the most commonly used substance by street children (84% have smoked) and children start use at an early age (average 10 years).

Recommendation: *Young children should be targeted with interventions to prevent smoking and this opportunity should be used for general education on substance abuse.*

» Normalisation of Glue Use

The use of glue is highly normalised among the respondents with over 50% having used glue and 31% currently using glue. Of those using glue only 29% reported using less than 5 times a week. Only 49% reported that they felt addicted to the substance.

Recommendation: *Interventions should address the normalisation and social acceptability of glue use among street children. In particular it is suggested that drugs education should go beyond a focus on issues of legality and illegality of different types of drugs and examine in social, psychosocial, and physical impacts (including exploring the meaning of dependency/addiction). For frequent users of a substance an initial strategy focused on minimising use may be effective.*

» **Addiction to Substances**

A high percentage of users reported addiction to IDU (68%) and reported wanting to quit the substance and needing support for this.

Recommendation: *More provision of drug rehabilitation places specifically targeted at the needs of street children and youth.*

» **Reasons for Substance Use**

Respondents reported varying reasons for drug use: pleasure, group belonging, to forget street life, to forget hunger. Respondents also reported the use of substances to fight, to steal and to have sex, as well as to work.

Recommendation: *Interventions need to take into account the different reasons of individuals and groups for substance use and the type of use. Interventions should address these reasons, reducing risk factors and increasing protective factors. In particular the interactions between drug use and group/ gang identity, violence, crime and sex should be understood.*

» **Access to Prevention Services**

Few respondents reported having spoken to a social worker about dealing with problems of substance abuse – a maximum of 40%. A maximum of 48% had spoken with friends about issues related with substance use.

Recommendation: *More resources and energy need to be placed in substance use/abuse awareness and education interventions, both for children before they have used substances and to support children and young people to stop substance abuse. In particular it would be important to work with individuals and groups and use complimentary approaches including peer education.*

Street children are consuming glue, prescription drugs, alcohol, cigarettes and sometimes injecting. Nothing is done to prevent them from doing it...

CHAPTER FIVE

“VULNERABILITY TO ABUSE AND OTHER RISKS”

CHAPTER FIVE

“Other risks and abuses”

Introduction

Data Analysis

National Expert – Agni Kharel (Advocate)

National Expert – Dhruba Nepal (NHRC / Director)

International Expert – Bruce Moore (AHF/Director)

Key Findings

INTRODUCTION

Perhaps the greatest risk faced by children living on the street over which they have little or no control is their vulnerability to abuse – sexual abuse, physical abuse and moral and emotional abuse. Interventions to prevent abuse can address three areas: providing a safe environment which prevents abuse; providing accountability and increasing children's skills to protect themselves.

A combination of all three approaches is needed:

1. Given the nature of street life, there is no way to ensure that children will not come into contact with persons ready to physically, sexually or morally abuse a child. However what is possible is to increase the supervision of children on the street through field social workers and a trained police presence on the street;
2. In terms of accountability, it is a sad fact that given the marginalised nature of street children it these children who are most vulnerable to abuse who received the least protection. In particular in terms of accountability, it is too often the case that crimes against and abuses of street children go unnoticed or unpunished. More needs to be done to combat social attitudes which accept abuse of street children as a given;
3. Most importantly children need to be empowered to protect themselves as much as is possible. This means not accepting abuse as normal, being aware of abuse, being aware of risk situations and how to avoid them. Children need to be supported and empowered to ensure that abuses are reported and followed-up.

Perhaps the most pertinent example of the need to use all three approaches is in that of sexual abuse. In the case of sexual abuse of younger children by older street youth many factors allow abuses to occur. On the street, children are unsupervised from a young age and part of groups. Without role models and guidance they can easily be pushed into abusive situations and made to accept these as normal. Rape and sexual abuse usually happens at night when there is no presence of social workers. Children who are victims not only are forced to understand sexual abuse as a normalised part of street life, but are also not empowered to openly discuss taboo issues of sex and sexuality. These issues therefore remain hidden and out of the influence of social workers.

The data from this research highlights the frequency of abuse and the main perpetrators. To people who work with street children this may not be surprising. What should however be surprising is that fact that little has been done to challenge abuse in a practical way which has an impact. The data from the research is presented as well as key findings from qualitative information from children and recommendations.

Other risks faced by children include also health problems, poor hygiene and nutrition, and vulnerability to HIV/AIDS. This report presents data on these issues and recommendations for interventions to reduce the impact of these risks.

DATA ANALYSIS

ABUSE

Perpetrators of Abuse

Respondents reported significant levels of abuse in the street environment. Respondents identified street adults, other street children, police and security guards as perpetrators who would usually or often abuse them.

Perpetrators of Abuse

One day, Padam, 15 years old, and one of his friends were attacked by a 23 year old street junky and his gang. They wanted to steal the children's money. Padam tried to run away but the gang caught him and forced him to go to Balkhu area... On the way, both children were beaten and threatened to be killed so they kept quiet. When they reached Balkhu area, there were other old street adults who were high on drugs. For hours, Padam and his friend got beaten and humiliated. The gang leader repeated many times "I am HIV positive so I will inject you with my blood if you don't do what I say..."

Physical Abuse

Physical abuse was experienced by many of the respondents with 46% reporting physical abuse occurring usually or often. 43% reported that physical abuse occurred but that this was rarely. Only 12% of respondents reported never experiencing physical abuse.

Frequency of Physical Abuse

Respondents identified perpetrators who usually or often physically abused them as street adults (39%), police (36%), security guards (17%) and relatives (15%). 12% reported that other street children usually or often beat them and 1% reported NGO staff as perpetrators.

Almost 1 in 3 respondents (29%) reported having been severely beaten whilst on the street with 1 in 10 respondents (9%) reported having been hospitalised as a result of physical abuse.

Threats

Respondents were asked how often they felt threatened, scared or terrorised. 45% of respondents reported being often or usually threatened, scared or terrorised. Only 16% of respondents never felt like this. The perpetrators who often or usually threatened the respondents were street adults (identified by 47% of respondents), police (30%), other people (24%), security guards (19%) and street children (13%).

Frequency of Being Threatened

Perpetrators of Threats

Respect and Dignity

Almost half of respondents (44%) reported usually or often being ridiculed as a street child. 40% reported having been discriminated or ridiculed but rarely. Only 16% reported never having been discriminated or ridiculed as a street child.

Frequent perpetrators of discrimination and ridicule against respondents were street adults, police and security guards identified by 32%, 31% and 22% of respondents respectively. 9% of respondents identified their relatives as discriminating against and ridiculing them.

“While on the street, so many people keep repeating us, *Khate* (negative slang word used against street children), dogs and chase us from many places... We feel so bad against that, they think us as criminal although we are honest... I know that some street children make mistakes, but it's not a reason to humiliate all of us” explained Santosh, 12 years old.

Sexual abuse

This research did not include questions regarding experience of sexual abuse because of the sensitivity of the issue. However CPCS and VOC (Voice of Children) conducted another research in 2006-2007 with 150 children using appropriate tools. The research revealed that 27% of the children had been victim of anal penetration, 29% had been made to perform oral sex, and 40% had been made to touch the genitals of another or masturbate him/her.

The majority of the kids were abused by street males while some of the children got abused by Nepali adults or foreigners. Although less frequently, females were not excluded from acting as sexual abusers...

Abuse occurred in many places. Most prevalent was in the “street”. One alarming statistic to note were the instances where children reported having suffered abuse in institutions, where they are supposedly being protected from the dangers of the street.

Arjun's story: Arjun begs for money from tourists. He sometimes has sex with foreigners and earns Rs. 100 - 500. He spends his earnings buying dendrite, cigarettes and the odd meal. The days he earns extra money he gives it to his didi for safekeeping asks her for it when he needs it. At the beginning, he was abused by some street friends and street youth for few rupees. After, he was taken by tourist who offered him, foods clothes, and bring him in hotel for oral sex and other sexual activities.

Abhinav's story: Abhinav used to beg for money near the Buddhist stupa at Boudhanath. Occasionally a foreigner would give him and his friend food and they grew to like him. One day the foreigner bought them to the guest house where he lived and fed them tasty sweets. While there, the foreigner molested the boys by touching their genitals and requested them to reciprocate. Abhinav started to feel ashamed and both boys ran away.

Santosh's story: Santosh was collecting rags with a friend late one evening when a street adult came up to them and demanded their money. He also told them to touch is genitals, so as to masturbate. When he went to rape one of them, they tried to escape, but the adult caught them and slashed them with a sharp blade.

Bijaya's Story: Bijaya was 8 years old that time, One day he was sleeping in the street with his friends that time one young junky came there and threatened him and told him to receive anal sex. He refused but again was threatened so he couldn't say anything and he was silent. His friends told him "please don't say anything happened." After that, slowly the abuses became habitual. Later, he also started to abuse other small street friends in the same way.

HEALTH, HYGIENE and NUTRITION

Health Problems

Respondents reported a wide range of health problems. At the basic level were problems related to hygiene or the working/living conditions. 74% of respondents reported usually or often having head lice. 22% reported usually or often having skin infections and 24% reported usually or often experiencing fever. 18% of respondents reported usually or often having worms.

Frequency of Skin Infection

Frequency of Fever

Frequency of Respiratory system problems

Of all respondents 60% reported having been very ill, while 50% had visited a doctor or a hospital. 9% of respondents had been refused treatment by a medical authority.

Have been very ill

Have been refused treatment by medical authority

Have visited doctor/hospital

Frequency of Foot Infection/Wound

Rupesh's story: Rupesh has lived on the streets for two years and works in a junkyard. He is plagued by injuries and infections and is often turned away from hospitals and clinics because of his scruffy dress and appearance. He tries to keep himself clean, but his 'good' clothes are often stolen from the place he stays while he is at work by other children. He is frustrated at not being able to receive medical treatment.

HIV/AIDS

1 in 10 (10%) of respondents reported to know their HIV/AIDS status and similarly 1 in 10 (11%) had been tested for Tuberculosis.

Out of all respondents, 62% (266 respondents) reported they knew about HIV/AIDS, while 38% (164 respondents) reported that they did not know about HIV/AIDS. All respondents were also asked to respond to prompted questions regarding HIV/AIDS. While the majority could correctly identify major means of transmission of HIV/AIDS – having sex with infected person (88%), sharing needles with an infected person (90%) and blood exchange with an infected person (91%) - there was confusion over common misconceptions regarding HIV/AIDS transmission. 45% of respondents believed they could catch HIV/AIDS, 44% by sleeping with an infected person, and even 25% of respondents believed they could be infected by speaking with an infected person.

Know HIV/AIDS Status

Ever been tested for TB

Knowledge of HIV/AIDS Transmission

Ways of getting Infected	Response		Total
	Yes	No	
Sharing food with an Infected Person	193(44.9%)	237(55.1%)	430(100.0%)
Sleeping with an Infected Person	190(44.2%)	240(55.8%)	430(100.0%)
Having Sex with Infected Person	378(87.9%)	52(12.1%)	430(100.0%)
Blood Exchange with an Infected Person	393(91.4%)	37(8.6%)	430(100.0%)
Speaking with an Infected Person	109(25.3%)	321(74.7%)	430(100.0%)
Sharing needles with an Infected Person	388(90.2%)	42(9.8%)	430(100.0%)

Knowledge on HIV/AIDS transmission

Of the total sample, 27% of respondents reported being sexually active. Of these only 36%, (42/116 respondents) reported having used a condom for sexual intercourse. This demonstrates that the high level of knowledge (i.e. 88% respondents identifying that HIV/AIDS can be transmitted through sexual intercourse) by itself has had little impact on risk-reduced behaviour.

The situation was similar for Injecting Drug Use. 7% of all respondents had reported injecting drugs. Of these 84% were aware that sharing needles could lead to HIV/AIDS infection (26/31 respondents). However, 52% of respondents reported having shared needles with others (16/31 respondents). This again shows that knowledge of risk alone is not enough to reduce risk behaviours.

Instances of Condom Use

Response	Number of Children	Percent
Yes	42	9.8
No	74	17.2
No Sexual Activities	314	73.0
Total	430	100.0

Name: Rajesh, 16 years old
Address: Kathmandu

Rajesh's story: Rajesh has spent the last four years living on the streets of Kathmandu. From the very start he took illicit drugs intravenously. He claims not to have known that HIV/AIDS could be passed through unclean syringes and expects that is how he became infected. Despite his condition, and the advice of the counsellors, he continues to use drugs.

Name: Shyam, 19 years old
Address: Kathmandu

Shyam's story: Shyam broke his leg while jumping of a boundary wall, but refused to go to a hospital because he believed he would be discriminated against. However once his leg began to swell badly, he came to the CPCS clinic. During treatment, it was discovered that Shyam was HIV positive. He recognizes he probably contracted the illness through unprotected sex.

Name: Shyam, 15 years old
Address: Kathmandu

Shyam's story: Shyam worked in a junkyard in Balaju, where he contracted jaundice. A visiting social worker from CPCS suggested he visit the clinic in Dilli Bazaar for treatment, but Shyam said he couldn't - he had to work to pay off a debt to the junkyard owner. After a few days, Shyam became so ill he had to be rescued by the CPCS team and was admitted to hospital. Before he was fully recovered, Shyam discharged himself from the hospital and went back to work, to repay his debt. He soon relapsed and, being still weak from the first attack, died.

Name: Mukesh, 17 years old
Address: Makwanpur

Mukesh's story: Mukesh fell very ill and his friends called the CPCS hotline. One of the medical team collected him and took him to a hospital where he was admitted. However Mukesh discharged himself shortly afterwards as he felt discriminated against by the doctors and nurses because he was HIV positive. He claims they ignored him and was referred to by the hospital staff as 'khate'.

Hygiene

Only 37% of respondents reported having an extra set of clothes and only 45% reported often or usually wearing underwear.

Frequency of underwear use

Wearing Underwear	Number of Children	Percent
Never	107	24.9
Rarely	126	29.3
Often	51	11.9
Usually	146	34.0
Total	430	100.0

43% of respondents showered twice or more per week whereas 12% showered less than once a week. 32% of respondents showered in NGOs, whereas 33% showered in public places and 32% in rivers.

Usual Place for Washing Self

Frequency of personal hygiene activities (on 430 children)

Activity	Never	Once	Twice	3 to 5 times	Daily
Wash him/herself					
Thoroughly	52(12.1%)	195(45.3%)	132(30.7%)	44(10.2%)	7(1.6%)
Washing Clothes	91(21.2%)	187(43.5%)	114(26.6%)	33(7.7%)	5(1.2%)
Brushing Teeth	218(50.7%)	34(7.9%)	31(7.2%)	28(6.5%)	19(27.7%)

Frequency of bathing by bathing venue (on 430 children)

Places	Never	Rarely	Often	Usually
Public Places	171(39.8%)	150(34.9%)	46(10.7%)	63(14.7%)
Relatives/Friends' Places	308(71.6%)	96(22.3%)	20(4.7%)	6(1.4%)
River	107(24.9%)	128(29.8%)	134(31.2%)	61(14.2%)
Organization's Facility	86(20.0%)	161(37.4%)	121(28.1%)	62(14.4%)
Other	352(81.9%)	43(10.0%)	16(3.7%)	19(4.4%)

Nutrition

In terms of nutrition, 28% of respondents reported usually or often experiencing hunger, while 25% of respondents consumed fruit less than once a week. However over 20% of respondents reported eating meat more than three times a week and again 20% reported eating fruit more than three times week. 24% of respondents reported that they never went hungry.

Weekly Meat/Fruit Consumption

Frequency of Experiencing Hunger

NATIONAL EXPERT

Agni Kharel

Advocate and legal expert

Different national and international laws associate age factors for defining children. In Nepal, the Children Act, 2048 BS has defined “children” to include those persons who have not concluded their 16th year. This law aims at “protecting child rights and well-being, and make contextual provision for their physical, psychological and mental development”. This law has been ratified under the context where the state has signed the “UN Convention on the Rights of the Child, 1989” and thereby committed at the international level to prohibit actions such as shaving the head (*Mudhyaune*), offering children to gods and goddesses at temples, harsh punishment to children, or involvement in immoral activities or begging.

Likewise, other provisions are made to avoid any punishment to children under 10; to free after persuading, convincing and chiding if they are under 14, and sanction a half of the degree of punishment to an adult in the similar case if they are children between the age bracket of 14-16.

Similarly, provisions have been made for guardianship of children, providing shelter to the children who are without claimant, keeping children that are involved in criminal acts in rehabilitation centres; judicial procedures for children shall be dealt in camera at court, and no investigation in criminal court regarding children shall proceed in the absence of law practitioner.

Although those provisions are good in themselves, experience over the last 15 years has not been satisfactory.

The Interim Constitution of Nepal, 2063 has been promulgated. It has a special provision for the protection of children. It has ensured rights to their identity, name, care, basic health and social security, rights against physical, psychological and other types of abuse. Likewise, the state has been obliged to understand and be sensitive towards the children who are helpless, orphaned, mentally incapacitated, conflict affected, displaced and street children at risk so as to ensure them the right to have special facilities for a better future. There is a new constitutional provision regarding street children. Children are not only prohibited from use in factories and mines but also use of them by the army, police or in the conflict.

Although the special constitutional provision for street children is about the rights of children, provision for special facilities are made on the basis of the nature and depth of the issue for insuring their future. Children in Nepal have been abused in the last 12 years of violence and internal armed conflict. If the data given by the national and international organizations is analyzed, it is clear that children are being terribly victimized. Their innate ignorance has made them more helpless. Therefore, children are prohibited to be used in the conflict.

The Children's Act, 2048 has a mention of "children without claimant" whereas the Interim Constitution of Nepal, 2063 has explicitly addressed those children as "street children". The issue of street children is presently very urgent. This problem is an increasing trend.

Our family relations, economic, social and cultural civilization and values, conflict that the country witnessed over the years are its major causes. To eliminate this problem, it is imperative to apply both preventive and curative measures.

The active role that non-governmental and social organizations, like CPCS have been playing at present are associated more with the curative measures. In order to adopt preventive measures, the state

should activate a mechanism from the policy level. Realizing the principle that street children are pillars of the state, the situations of how a child comes to the street should be eliminated.

Children who used to live with its family has to suffer from obstacles and blows of all kinds. They tend to break contact with, the idea and behavior of their family, and gradually they endeavor to live in a different way. They find themselves being neglected by the society. Their psychology gradually grows strong and cruel. A child falls into a circle of people who have been addicted to misconduct and already involved in the criminal activities, while they have no ability to distinguish good and bad, right and wrong, DOs and DON'Ts.

Therefore, they reach a fragile position to protect themselves from the ill-treatment posed against them. The child who is taking support from the street for food and shelter and life, always falls into vulnerability, of being used for criminal activities by anyone. In general, 46 percent of street children have been sexually abused, and 43 percent of the children have been occasionally abused according to the survey conducted by this organization.

This report clarifies how grave the issue is. Likewise, 39 percent of this kind of criminal activity is perpetrated by street adults and 36 percent by security personnel. Having read this figure, it is evident that the elimination of problem is really challenging. It is urgent to face this challenge. However, it is certain that treatment measures over time will be limited to its name. Therefore, it is urgent to get responsible people of the society, organizations and their representatives come forward for action.

Agni Kharel

NATIONAL EXPERT

Dhruba Nepal

Officiating Secretary / Director

National Human Rights Commission

The National Human Rights Commission (NHRC) says

“We all believe that children are the future of the nation but we should not forget that until their present is secure, the nation also has no bright future.”

The United Nations Convention Rights of Child (CRC) has emphasized the children's rights as citizens and appeals to recognize their capabilities to enact change in their own lives. The preamble of CRC clearly states that state party has to create an environment for the full and harmonious development of children's personality, they should grow up in a family environment, in an atmosphere of happiness, love and understanding.

However, it is estimated that around 30,000 children are living in the street in Nepal, of whom 3,700 are homeless (UNICEF-NEPAL 1997). Moreover they are deprived from the basic needs and in great risk of physical, sexual and other abuses. This study has also proved that most of the street children are victims of such abuses and living in pathetic conditions.

The state being party to a large number of international human rights conventions and treaties including the CRC, the Nepal government is accountable to make every effort to ensure the rights of the child. However, unclear laws and policies of Nepal impede the address of the problems of street children in Nepal.

Recommendation.

The NHRC is extremely concerned about the increasing level of risk to street children in Nepal. Therefore, the NHRC recommend to the government and civil society to take immediate action to address the problem of street children.

- » The Government has to implement the recommendation forwarded by the Concluding Observations of the Committee on the Rights of Child.
- » The Government has to enact clear law to address child sex abuse.
- » The Government has to strengthen its implementation of existing legislation aimed at the protection and promotion of children's rights.
- » A strong networking between government, NGOs and INGOs is needed to address the problem of street children.

Dhruba Nepal

INTERNATIONAL EXPERT

Bruce Moore

Regional Director

American Himalayan Foundation / United States

Reading the stories told by the children and young adults, one particularly stands out in my mind. The story of Shyam, who contracted jaundice while working in a junkyard to pay off a debt to the yard's owner. The story doesn't tell us how or why Shyam ended up at the yard, or what his debt was for, or what possessed him with such concern for the owner to be repaid that he initially refused treatment and then after only partially recovering went back to work. What we do know is that Shyam was 15 years old and died in a junkyard. Ironically, the owner probably didn't get what he was owed. I doubt it comes as a surprise to many people that street children are physically, psychologically and sexually abused and that some live in filthy conditions, face enormous health risks and, when not artificially buoyed through the effects of glue, drugs and alcohol, live a loveless lives of constant fear and degradation. It is also generally accepted that these children are a risk to themselves and others, they are nuisance in many neighborhoods are sometimes involved in petty crime and frequently resort to substance abuse. But what is often forgotten is that these children are still just children.

I can understand why many people simply ignore the children, it is difficult to know where to start, how to help. But what I don't understand is that people from within the society that abandoned many of these children in the first place, have so little compassion that ignoring the children is not enough, they have to be belittled, teased, humiliated, bashed and raped. 40% of children reported being abused in one way or another by police and 20% reported the

perpetrators were private security guards. While I am willing to accept that some of these children may have been up to no good, these numbers reflect more than efficient law enforcement and property protection. Even more disturbing is that over 30% of children have been abused by ‘other people’ – not the police, not other street children or street adults, not their junkyard bosses or relatives, but just ordinary people. The statistics are similar for instances of discrimination and ridicule. In fact in this category, it is the ‘other people’ who are the leading perpetrators.

What does this say about our society?

How much more does it cost, when approached by a ten year old child in the street, to say no with a smile, than it does to speak to them gruffly, or call them *kehate*, chor or worse. If an eight year old boy is asleep on the steps of your office, shop or house, how much more does it cost to wake him up with a cup of tea than it does to wake him up with your boot ? If an injured or sick child comes into your clinic, how much more does it cost for you to call the CPCS hotline and have her collected than it does to march her out of the waiting room – adding humiliation to injury?

As individuals we may not be responsible for the situation these children find themselves in, and, as individuals we may not be able to help get them out of it. But as members of a so-called civilized society, surely we can accept that it is not our place to make their, already difficult lives, even more miserable. Above all we need to remember on simple fact: Street children are still children.

Bruce Moore

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to abuse on the street. Short recommendations are suggested with each finding.

» Challenge Normalisation of Abuse

Abuse is so common in the street environment that it has become normalised. 27% of the children surveyed about sexual abuse had been victim of anal penetration, 29% had been made to perform oral sex, and 40% had been made to touch the genitals of another or masturbate him/her. 46% of respondents in this research report being regularly or often a victim of physical abuse. 44% reported usually or often being ridiculed.

Recommendation: *Behavioural change communication interventions should aim to challenge acceptance and normalisation of abuse in the street environment. This should be sensitive in particular with regard to sexual abuse to avoid stigmatisation of victims.*

» Support a Protective Environment

Children are at risk on the street and in their work places and in particular at night. Many of these risk areas are predictable – certain areas on the street, scrap centres, tourist areas etc. In particular children are risk at night, a time when less people are outside and few or no organisations have a presence.

Recommendation: *Targeted interventions should be made to protect children on the street in specific areas and at night as well as motivating children to leave the street. Organisations should ensure that field workers are also mobilised in night-time hours and contactable. Coordinated efforts should be made by organisations and police to observe high-risk areas.*

» Ending Impunity

Abuse is normalised and interventions are rarely made against abusers/offenders. In particular, among police and street youth there often exists a culture of impunity – respondents clearly identified these groups as most frequent abusers. Victims themselves rarely report incidents out of fear or apathy.

Recommendation: *Organisations and Nepal Police should take action (appropriate and balanced) against abusers and in particular support should be provided for street youth who abuse others to be accountable and change their behaviour. Care should always be given to protecting the victim.*

» **Talk about Sex and Sexuality**

As taboo issues, in particular in relation to children and young people, sex and sexuality are rarely spoken about. More needs to be done to openly discuss these issues with children and young people before they become victims of sexual abuse or become abusers themselves. Children and young people need guidance and role models to understand the changes they go through and the feelings they experience.

This is lacking – demonstrated by the number of older children abusing younger children, the normalisation of this type of sexual behaviour, and by the number of children trapped into sexual abuse from foreign paedophiles in return for ‘love’ and attention. This needs to be done from an early age as children are victims from a young age. The custom to shy away these issues leaves them out of the sphere of influence of organisations.

Recommendation: *Organisations need to be more open and proactive in discussing issues of sex and sexuality with children on the street from a young age.*

» **Health, Hygiene and Nutrition**

Respondents reported a wide range of basic health and hygiene problems – 74% usually or often having lice, 22% skin infections and 18% worms. 60% reported having been seriously ill, while 9% reported having been refused treatment by a medical authority. In terms of hygiene 12% reported washing less than once a week and 55% of respondents never or rarely wore underwear. 28% of respondents reported usually or often experiencing hunger, while in contrast most respondents ate meat at least once a week (93%) and fruit at least once a week (74%). The data overall

indicates a core group of children who do not have access or habit of basic hygiene or nutrition and are prone to basic health problems.

Recommendation: *Concentrated efforts should be made to promote awareness and access of basic health, hygiene and nutrition, in particular targeting groups of children and individuals who have poor basic health and hygiene.*

► **Promote Protective Behaviour against HIV/AIDS**

While only 62% of respondents reported they knew about HIV/AIDS, the majority could identify the major means of transmission – sex with infected person (88%), sharing needles with infected person (90%) and blood exchange with an infected person (91%). There was confusion about common misconceptions regarding transmission suggesting respondents only have basic knowledge. Of much greater concern is the fact that existing knowledge has little impact on risk behaviour. 27% of respondents reported being sexually active and of these only 36% reported ever using a condom for sexual intercourse. The rate of consistent use would be clearly much lower. In the same way of 7% of respondents who reported injecting drugs, 52% reported having shared needles.

Recommendation: *Knowledge on prevention of HIV/AIDS transmission without providing skills and motivation to practice safe behaviour has little impact. Interventions need to address the skills of street children to negotiate and practice safe behaviour but most importantly to have the motivation to do so – i.e. to value their futures.*

Street children are insulted, morally abused and terrorised by those afraid of them or who don't recognize that they are still children despite their way of life.

Street children are also frequently used and misused by foreign or local predators who believe they are easy prey for their sexual gratifications.

CHAPTER SIX

“SOCIAL CONTEXT AND CONFLICTS”

CHAPTER SIX

“Social context and conflicts”

Introduction

Data Analysis

National Expert – Gauri Pradhan (CWIN / President)

International Expert – Annie Fontaine (Canada)

Key Findings

INTRODUCTION

Perhaps the most important determining factor for the future of children on the street is the environment in which they spend the majority of their time. While they may visit organisations and have contact with social workers, family or other relatives, the reality is that most of their time is spent with peers and with adults in the street environment. For many children this is from an early age.

On the street children are required to develop their own coping and safety strategies and for most this means forming groups for protection. For many children this is their means of reducing risk to physical, sexual and other abuses. However the reality is that many groups or gangs can become the source of these abuses. Furthermore, in protecting themselves from immediate abuse children expose themselves to long-term risks involved with gangs: exposure to substance abuse, exposure to criminal activities, and exposure to high-risk sexual behaviour or sexual abuse.

For children and adolescents, groups and gangs often play the most significant role in their socialization and process of identity formation. At this time children are exposed to many risk behaviours which become normalized for them. While society may look at many issues related to drugs and criminality in terms of a legal framework this often has little relevance for street children. On the margins of society, many children's experience of the state and society is through encounters with the police. Arrested for no reason, without recognition

of their inherent rights, and abused by a state body children are given little motivation to participate in society.

While organisations provide services for street children and work with them in groups, often there is little understanding or appreciation of the importance of the group/gang in the child's life. While working with individuals it is also necessary to work with and target the group, and in particular those individuals that have a significant influence in the child's life – the policeman, the gang leader, or even the drug dealer. Organisations should work with all these actors to improve children's conditions and to support them to move on from the street.

While organisations believe they offer an attractive alternative to a life on the street, they have to look at what they offer through the eyes of their beneficiaries. More needs to be understood about the situation of children and adolescents and the influences of others on their lives as organisations cannot pretend to work with each child in a vacuum. More needs to be understood about the interaction of gangs, drug culture and criminality to be able to make interventions to prevent children become exposed to these risks.

This research provides important insights into many of these issues. This chapter presents the findings in regard to the social context of children. As well as the data from the questionnaire, the voices of the children themselves provide valuable insights into their lives and an indication of what needs to be done to reach them.

DATA ANALYSIS

Group and Gang Culture

Of all respondents 88% reported being a member of a group or gang, while 6% had been a member previously and 6% had never belonged to any group or gang. The characteristics of these groups/gangs varied.

The majority of those respondents in gangs/groups were members of groups/gangs with up to 10 members (64%). While 23% of

Number of members in gang/group

respondents were in groups/gangs with 11 to 20 members, and 14% were members of groups/gangs with over 20 members.

Kale, 11 years old begs in tourist areas. He had enrolled in school but ran away and is now in the street. He says, "I can't stay and go to organization whenever my friends don't go there. We have one gang and it is very hard to leave. If we leave we can't join again we can't join other group so others will dominate us. If we go together it is easy to share pain and gain and safety. If we go alone elder boys from the organization beat us so I don't like to go alone."

14% reported that their groups did not have a leader. While the mode age of the leader for those groups/gangs with leader was 15 to 18 years (42%). Another 23% of respondent were members of groups/gangs with leaders between the age of 19 and 24, 12% of respondents were members of groups/gangs with leaders below the age of 14 while 7% were members in gangs/groups where the leader was over the age of 24.

Age of Group Leader

Ramesh’s story: Ramesh is 13 years old. He stays in one area where there is a gang leader who is 16 years old. The gang leader sends Ramesh and his friends to beg and if they don’t bring him money he cuts their hands with a razorblade. To add to Ramesh’s abuse, another gang leader in the area beat him once. For children in gangs, the older leaders make it very difficult for them to ever leave the gang. Ramesh says: “We have to follow the gang so we can’t do what we want. We have to use drugs. I don’t know about sexual abuse but we need to by drugs by looting money and drugs trafficking.”

Respondents were prompted to describe the nature of activities undertaken by the group/gang they were a member of. The majority of respondents identified working together (75%), taking drugs together (72%), and fighting against other gangs (61%) as group activities in which they were engaged in. 43% of respondents reported that their gangs carried knives for their own protection.

Mine’s story: Mine is 10 years old and has been living on the street for 4 or 5 years. He belongs to a gang along with about 8 other kids. The gang leader is about 16 years old. He takes the children’s earnings and if they refuse to give it to him he gives an order to have them beaten and their hands cut. Mine says: “If we join gangs all people call us khate chor (street thief). So I am alone. No one does anything. The rules are too strict in organization.”

Attitude to Illegal Activities

Respondents were asked about their attitude towards illegal activities. The majority of respondents believed it was wrong to be involved in illegal activities no matter what the circumstances. However, a minority believed that stealing was not wrong (10%) particular if it was from a rich person (22%) or to buy food (25%). Regarding fighting, 82% reported that fighting against another gang was not right, while 18% of respondents believed it was fine to carry knives for their own protection. The only exception was how respondents believed it was suitable to deal with ‘bad’ people. 55% of respondents believed it was fine to beat a ‘bad’ person and 22% of respondents reported that it was fine to carry knives in order to attack a ‘bad’ person.

Illegal Works	Responses		Total
	Yes	No	
Robbing someone in the Street	41(9.5%)	389(90.5%)	430(100%)
Stealing from Rich	96(22.3%)	334(77.7%)	430(100%)
Stealing to buy Food	109(25.3%)	321(74.7%)	430(100%)
Beating a Bad person	236(54.9%)	194(45.1%)	430(100%)
Fighting against another Gang	78(18.1%)	352(81.9%)	430(100%)
Carrying Knives for own Protection	79(18.4%)	351(81.6%)	430(100%)
Carrying a Knives for attacking a Bad Person	93(21.6%)	337(78.4%)	430(100%)
Teasing a Beautiful Girl	69(16.0%)	361(84.0%)	430(100%)

Ganesh's story: Ganesh is 21 years old. When he was 10 or 11 years old he was in a gang of 10 to 12 people. One day they robbed about INR 10000 from one visitor and went to Bombay. They spent that money within 3 days and then were caught by Indian police.

Ramu, 15 years old: "Please don't talk like society has a positive attitude towards us and does not look at us negatively. The police dominate and hate us. Why not use drugs? Why not do bad work? If we do good work people don't stop calling us bad things like *Khate* and thieves?"

Respondents were then asked what activities they would be ready to undertake in return for food or money. 28% of respondents reported they would be ready to carry an unknown bag in return for food or money. Only 9% of respondents were ready to join in demonstrations. Only 5% (20) of respondents reported they would be prepared to carry a gun, while only 6% (24) reported that they would be ready to kill a person if necessary.

Attitude towards Illegal Activities II

Raju, 12 years: "We need money, while on the street. So some of my friends are ready to do whatever is useful. We don't think badly, but carrying a bag or joining a demonstration is not such bad work... Legal and illegal... It is complicated to know... we just need some ways..."

In reality, 15% of respondents reported that they had often carried an unknown bag in return for food or money, while 7% had done so once. 4% of respondents reported that they had often joined in demonstrations, and 6% had done so once. Out of all respondents 5 reported having killed someone once. 4 respondents reported having carried a gun once and 1 respondent reported carrying a gun often.

Conflict with Authorities

Over half of all respondents had come into conflict with the law (whether for legitimate reasons or not). 44% of respondents had never been arrested. 38% had been arrested once or rarely. 18% reported being arrested often or usually.

Of those arrested 31% reported spending 1 day or less in police custody upon their last arrest, 39% between 2 and 7 days, and 31% reported spending over 8 days in police custody. 7 respondents (3% of those who had been arrested) reported being in custody for over 120 days.

Arrest by Authorities

The primary reason for getting arrested was for stealing (including pick pocketing) which represented 47% of incidents. 28% of incidents were related to the respondent's situation on the street – 15% of arrest incidents were for sleeping or staying on the street and 13% of incidents from involvement in street fights. 4% of incidents were related to demonstrations while 1% for teasing girls. 2% (6/235) of incidents were related to murder charges.

Reasons for Arrest

A Street Story: Three street children were walking in the Kalanki chowk. Often they collect rags and sometimes they beg or worked in a tempo. They were 8, 10 & 12 years old. They had a good link with CPCS and so often stayed here at night. One day at 6.00 pm they were collecting and walking in the area nearby the police beat. Suddenly four police personnel came and threatened them. They saw the fear of the children and charged at them with their batons. They beat the children, kicked them and verbally abused them. One of the police tortured one of the boys and as a result the 10 year old boy suffered injuries to his genitals. The boy was unconscious so police sent him in Bir hospital for his treatment. After treatment he came to CPCS. The children have many physical and psychological problems. They have scars on their bodies and still they felt unsafe. They feared the police would follow them so for many days they did not go outside.

Of those arrested (235), 28% reported being treated well by the police, but only 24% reported never having been beaten by the police. 33% of respondents who had been arrested reported being often beaten by the police. In half of cases, the respondents reported not being provided with any food while in custody.

Treated Well by Police

Beaten by Police after Arrest

Food Provided by Police

While in police custody a representative of an NGO visited 33% of respondents but only 8% were provided with access to a lawyer. Of the 235 respondents who had been arrested, 16% received permission to use the phone. While in custody 31% of respondents were visited by a friend and 11% by a family member.

It is important to note that an NGO representative was the most frequent visitor for incarcerated street children even over family members.

Also notable, is the infrequent access the children had to a lawyer at only 8%.

NGO person visited whilst in custody

Access to Lawyer

Visit by person from NGO in police custody	Number of Children	Percent
No	158	67.2
Once	46	19.6
A few times	26	11.1
Often	5	2.1
Total	235	100.0

While in police custody, 27% of respondents reported being given a punishment, which humiliated them. These included cleaning the police station toilet, and being made to stand naked. The following cases are examples of reported humiliation or torture:

- » Arrest without reason
- » Beaten harshly
- » Beaten with pipe
- » Verbally abused
- » Accused as thief/pickpocket
- » Clean grounds/toilet
- » Wash clothes

- » Polish shoes
- » Kicked and beaten
- » Made to stand naked in front of police
- » Made to be naked and urinate in heater
- » No answer for arrest
- » Made naked and beaten
- » Made to sleep in cold with no clothes
- » Forced confession

Attitudes of Children never Arrested by Police

Respondents who had never been arrested were asked about their attitudes in relation to police and army. 68% reported being afraid of police while 59% reported being afraid of army or armed police. 58% of respondents believed the police could easily arrest them, while 27% felt they could be arrested without reason.

Attitude of Children never Arrested by Police

Attitudes	Responses		Total
	Yes	No	
Afraid of Police	132(67.7%)	63(32.3%)	195(100.0%)
Afraid of Army/Armed Police	115(59.0%)	80(41.0%)	195(100.0%)
Police can easily arrest him/her	113(57.9%)	82(42.1%)	195(100.0%)
Police can arrest Without Reason	52(26.7%)	143(73.3%)	195(100.0%)

Access to Services

Only 18% of respondents had visited only one NGO. Whereas 58% of respondents had visited between 2 and 4 organizations. A further 24% of respondents had visited 5 or more organizations. Almost all respondents (97%) cited that NGOs were useful to them. 31% of respondents reported that if there were no NGOs they would return home. For 69% of respondents the presence or absence of NGOs would not affect their decision to be on the street.

NGO is useful for respondent

If no NGO would return home

Of the total sample 34% of respondents always or usually slept in CPCS or other NGO. 22% often slept in NGOs and 31% rarely. A total of 13% never slept in the NGO.

Frequency of Children Sleeping in NGO

Most of time **Raju**, 12 years old, lives in Thamel. He told us that they earn more and they respected more by foreigners. So most of time they don't go to organizations. "Foreigners buy for us packets of milk, biscuits and give us money. They offer us pizza, chicken and clothes. We are not involved in sexual abuse. We know it is bad."

Kumar, 13 years old, washes cars and collects parking money. He told us that he doesn't want to go to organizations because there is no freedom and you are not allowed to go there while high on glue. On the street there is danger of people stealing from him but this is nothing because of his freedom and satisfaction. He does not worry about his family. They are fine, he says.

Sabitri, 20 years old: "Leave it! There are no organizations that can do something for us. We are eating with our own money. Do you have any problems with that?"

NATIONAL EXPERT

Gauri Pradhan

President

CWIN (Child Workers in Nepal)

Many people think that poverty is the main cause for children to land on the streets. But research has proven that this is not a whole truth, this is just a part of reality. There are several other reasons which push them out from the “home” and make them live on the streets. One of the main reasons for being a street child is the lack of a proper family environment. Domestic violence, bad relations between parents, alcoholic or drug addicted parents, mal-treatment by step parents, lack of opportunities and lack of love and care in the family are the contributing factors for children to be on the streets.

The next common reasons are poverty and hunger. Delinquency, the attraction of the city, peer influence and experience of violent behaviour and exploitation are other persisting reasons.

If poverty had been the main reason for children to be on the streets, there might have been tens of thousands of children in the streets of Kathmandu. But many children despite absolute poverty are working and living with their parents because of their love and care. Therefore, if there is a good family environment, no child would want to go to the street, living away from home and face life-threatening risks.

We all know the fact that the street is not a safe place to live, particularly for the children. Different kinds of risks are prevalent on the street. Traffic accidents, violence, crime, gang fights and

demonstrations are very common such incidents. Further, there are increasing numbers of crimes against children such as sexual abuse, commercial sexual exploitation, labour exploitation, and use of children in criminal activities. Likewise, exposure to drug use, alcoholism and unsafe sexual activities have put their survival at risk.

All these things have made the life of children who are living and working in the street very challenging. If a child is living on the street, it is quite natural for him or her to be in contact with the criminal world. In the streets of Kathmandu, there are very few girls and an overwhelming majority of boys. Statistics in this research also reveal the fact that many of them are involved in different types of delinquent behaviour, especially stealing, pick pocketing, street begging and shop lifting.

Some have even been involved in violent crimes like robbery, gang fights, and sexual abuse. Some street children have even accepted such behaviours as part of a daily survival strategy. If children in the street continue to be involved in such criminal activities, the situation in the future will be detrimental not only for children but for the society as a whole. Therefore it is high time to seriously think and act upon steps to prevent children from becoming involved in criminal activities and help them to re-socialize, reform, have hope and reintegrate with the family and society.

No child develops delinquent behaviour by itself. It is a reflection of the society where he or she lives. He or she learns every thing good or bad from society itself. In a certain phase of childhood, children might develop one or other kinds of delinquent behaviour and most of them are corrected through proper socialization over the course of time. But if children do not have a good family environment, proper education and socialization, they might develop such behaviour as part of their personal character. There are many examples of street children who once were in the criminal world but nor are reformed through proper socialization and guidance. Some of them are also working as peer educators, social workers, teachers and entrepreneurs in different fields.

If we build a good social atmosphere, socialization and education programmes, and child-friendly justice systems, we can prevent child delinquency and socialise children involved in crime for a better future. For this we need a visionary, coordinated and child-friendly action. Police, child rights defenders, child care organisations and society need to work hand in hand to help protect these children at risk. Physical punishment or torture or imprisonment will never solve this problem. And such actions also violate the fundamental rights of children.

Every child has potentiality. If he or she gets proper space and an environment to develop his or her talent the situation will be far different from what it is today. Among the street children many have wonderful skills and talent. They develop their own kind of survival strategy in the street. They can become good members of society provided they have proper socialization and opportunities. Over the years, thousands of children have been brought out of the crime world through socialization and correction programmes. Such programmes can be strengthened through family counselling, parental education, peer education and promoting children's participation in action.

For many years, child rights organizations have been advocating that "jail is not a right place for children." Despite many initiatives, children involved in delinquency are treated as adult criminals. There exists laws and policies in the country that treat them according to the principle of juvenile justice. However, many children who are arrested and imprisoned by police go through very inhuman treatment.

This imparts them with a revenge psychology and they become reactive to the whole society. Therefore we sincerely need a child-friendly justice system and law enforcing agencies should be sensitized towards this. Besides, those organizations working for the protection and best interest of children also need to be guided by the rights based action rather than charity alone.

These children need to be empowered to gain dignity and respect for themselves and also for the society. In the past, the government

has made so many promises for the protection of the rights of children, but without effective action. Now, it's high time to act and portray a better picture of children, if we wish to build a new Nepal in a real sense.

I think that the findings of this research study will be an eye opener to all of us. I am sure that this will help all those concerned who are working for the rights, welfare and dignity of children on the street to review and revisit their work and make changes accordingly for the best interest of children at risk. I appreciate this good work of CPCS. I wish you all the best.

Gauri Pradhan

INTERNATIONAL EXPERT

Annie Fontaine

Social Work Teacher

University of Quebec – Montreal (Canada)

Even if the context varies greatly between street children's realities in Northern and Southern countries, associations that work for this population seem to be facing similar challenges. In fact, even if the situation of street children in developing countries is more extreme, (younger age, homelessness, malnutrition, etc.) all the resources offering services to street children have as a target to win credibility with this population which is often very distrustful towards institutions.

Caught between public authorities, which sometimes abuse their power towards the street children, and gangs that close in around themselves for protection against the outside world, the communities, organizations, associations and NGO's which intervene with them have a small working margin (range of action) to establish a relationship based on trust which is elementary to change their living conditions. We notice in most countries how stigmatization contributes to maintaining the uncertain situation of street children and to get them trapped in their marginality. Even if they are more radical in some countries, coercive methods are used in a majority of countries. In Quebec, for example, an association called "Droits devant" was created to denounce the discrimination by public security against marginalized individuals who endure excessive laws because of their way of life. Intimidation, infringements, arrests, harassment, and territorial exclusion are in fact usual practices of police to limit the presence and gathering of children in public areas.

Not only are their illegal practices (prostitution, drug dealing, stealing etc.) targeted but also their way of life, qualified as “uncivil”: strolling, begging, “squeeze” (window cleaning), and urinating and defecating in public places. Racial profiling is also noticed in some districts where children of immigrant origin and minorities see themselves particularly targeted by public security. These same groups are indeed over-represented in the centers for social re-adaptation (for minors) or in the prisons (for majors). The marginalized children are in this way caught in a perverted circle (or a spiral) because they have to use illegal methods to pay back their debt (fines for example) and/or to hide even deeper in the aim not to be found by the policemen.

This situation makes it difficult for social resources to connect with these children who sink into the margins as the stigmatism of penalties pile on their backs. In addition to widening their material rupture (impoverishment), this discrimination digs a relational and symbolic rupture with society. In fact, the feeling of being rejected and of injustice contributes to making impossible the aim to stick to social standards and integrate into the community. Moreover, facing the need to collectivize their daily challenges, the children reject the “natural” places of socialization (family, school, leisure centers, etc.) and moreover, penalized by different sanctions (discrimination, repression, etc.), the street children often end up seeking the answers to their primary and secondary needs in a gang.

Whereas belonging to a group of friends is a natural phenomenon during the childhood, particularly with teenagers, the gang sometimes plays a role far beyond socialization for street children (protection, money, drugs, affection, etc.). The particular rules of these gangs (concerning their own relations, relationships with other gangs, towards citizens, public authorities etc.) sometimes installs barriers which drive the children away from resources that could facilitate a change in their living conditions.

Indeed, the gap between the culture of street children and the resources which try to connect to them makes the contact difficult. In testimonies collected by CPCS, we observe how some youths don’t manage to adapt to the standards which form the framework

of helping organisations. In Quebec (and in other places as some authors note), several youths stay far from the institutions which exist for them because they feel stigmatized and the way in which they are looked upon within these institutions is too far from their lifestyle.

The street work then plays an important role. Its intermediate position helps to better understand the culture and the hazards of the street children and build with them a relationship based on trust to better accompany them in progressively gaining control on their lives. In addition, the street work links the youths to NGO's structures which offer them services and give them tools to act on their lifestyles. As it is told by some youths interviewed, their street lives mark them in a considerable way, leading them to break away from the resources which prevent them from living their lives freely. The more there are trustful relations and efforts, the more some of the children find motivation and means to integrate new responsibilities, for example by themselves becoming coordinators. "If there is no work by organizations nobody gets a chance to be change".

The challenge is to look through the suspicion of the youths and to facilitate the link between their cultural universe, which is alimented in their everyday lives by the belonging to their gang (group of like-minded), and the universe of institutions or associations which try to intervene in their lives by offering them several services and activities. Street workers play an important role of presence and of a link with the help resources in addition to being in a delicate position which is essential for mediation between street children and the authorities who summon them in the public space.

Besides, in addition to being a companion to marginalized children and playing a role of mediation, the street workers and other "first line" interveners have to play the role of witness-actor to sensitize the population, the social institutions, the NGO's and public authorities to the role played by everyone in the situation of street children. All of them have to be aware of the fact that their daily attitudes and their interventions' strategies can help either to improve or to worsen the children's living conditions.

Such a reflection forces us to consider that the difficulties of street children can not only be approached in the light of their individual behavior and that all social actors have their part of responsibility in the building of these youths' reality.

Annie Fontaine

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to education. Short recommendations are suggested with each finding.

» **Individuals and Groups**

94% of respondents were or had been a member of a group or gang, including 37% of those who were in gangs of more than 10 members. 86% of these children had a gang leader above him/her and in 30% of cases these were people over 18 years of age.

Recommendation: *Organisations need to recognise explicitly in their programming that they need to work both with individuals and groups and that many of these groups will involve young people who are above the age of 18 and therefore in theory outside of their target group.*

» **High-Risk Behaviour is Normalised in Gangs**

Although the respondents' attitudes to many illegal activities were negative (90% believed stealing was wrong, 82% believed fighting another gang was wrong) within the gang culture on the street it was clear that different rules were applied by respondents. 72% of respondents reported that in their groups/gangs they were involved in taking drugs together. 61% reported being engaged in gang fights. 43% reported carrying knives for their own protection.

Recommendation: *Programmes need to work more to engage in street and gang culture to prevent the easy normalisation of many high-risk and abusive behaviours.*

» **Adopt a Harm-Reduction Approach**

While respondents seem to report positive attitudes against illegal behaviour this was not reflected in reports of their behaviour. This can be partly explained by the nature of the street environment but most also addressed through a more practical approach. The differentiation of illegal and legal activities seemed to have little impact on behaviour.

Recommendation: *Programming against risk-behaviours linked with substance abuse and criminal activities should focus more on a harm reduction approach where children understand the risks to themselves, have motivation to change their behaviour and develop the skills to deal with difficult situations.*

» **Responsible Policing**

56% of respondents had been arrested at least once and of these 32% reported being arrested frequently. 72% of those arrested reported being badly treated by police, and 76% reported being beaten. While in custody few had access to their rights and 27% reported being given an abusive and humiliating punishment. Qualitative data provided a very negative image of police practice.

Recommendation: *Nepal Police must learn to engage constructively with street children with a focus on the rehabilitation and reintegration of young offenders, avoiding a revenge based approach and ending abuse of street children by the police.*

Street Children are discriminated against because they are different; they don't live in a home, they don't enjoy family protection and they must work and survive in critical conditions.

Street Children are often arrested for no reason and denied access to their legal rights.

CHAPTER SEVEN

“EDUCATION”

CHAPTER SEVEN

“Education”

Introduction

Data Analysis

National Expert – Manoj Silwal (World Education / Coordinator)

International Expert – Edo Moukendy (Congo)

Key Findings

INTRODUCTION

The government of Nepal and international donors have made a commitment to children's right to education through the framework of the Education for All campaign. In particular steps have been made to promote universal access to free primary education for all children. However it is also recognized that many children are left behind. It was estimated that the net enrolment of children into primary education in 1999 was only 65% (UNESCO website).

Education is not only a vital tool for children's development and for their constructive engagement in society and work, but also the main alternative to children's involvement in exploitative labour situations or recourse to street life. The education system is the main access point of the state to children, a factor that becomes more significant for children in difficult family situations.

With regard to children coming to the street, it is important to understand if this is influenced because they have never been enrolled in school or whether they have dropped-out of education. It is important to understand why they have dropped-out from formal education – is this a financial issue, an issue of school retention, or driven by other factors? In addition it is important to understand how much education children are receiving before coming to the street – have they received basic education, are they literate?

For children who are on the street, are they interested to learn reading and writing? Are they able to access education services – are they

achieving basic literacy through interventions on the street? The data from this research provides indications to answer these questions. These issues have also been examined in more detail in the case studies included in this report.

The survey examined different variables for children's education. Included in this chapter are information on children's education background, reasons for not being in school, literacy rate, and information on children's interest to learn.

DATA ANALYSIS

Education background

17% of respondents had never studied in primary school (14% having never attended any formal schooling). Only 10% of respondents had made it beyond primary school (above class 5). The majority of respondents had attended primary school with 63% of respondents having left school between Class 1 and Class 4.

Class	Number of Children	Percent
Pre-primary	15	3.5
Class1	71	16.5
Class 2	88	20.5
Class 3	56	13.0
Class 4	57	13.3
Class 5	35	8.1
Class 6	23	5.3
Class 7	16	3.7
Class 8	6	1.4
Class 9	2	.5
Class 10	1	.2
Never attended	60	14.0
Total	430	100.0

Rajendra, 13 yrs old: "I studied up to class 6 in my village. My parents suffered financial problems and unfortunately could not pay for the school. Now I want to study and become a good person."

Education Background

Ram's story: He told us that even though he wanted to study his father would not send him to school above first class because his step mother did not want to pay for school. His father then banned him from the home so he left to live on the street.

Ram Krishna: "I came from Dhading district, but due to financial problems I could study only up to class six in my village. I decided to go Kathmandu to study by doing a job in someone's house." He came to Kathmandu with his brother.

Muna: "In my childhood I didn't want to study. My parents asked me to study but I couldn't study. Now I am a youth, I regret not studying in past. Now I want to study. But as I am 17 yrs, so it is difficult to start. I missed an opportunity to study offered by various organization," she expresses with sadness. She felt old among other students and so hard to go to school as she never been before.

Reason for Not Being in School

When asked to identify the main reason for not attending school, 37% of respondents cited that it was because they did not want to study. A further 22% cited financial problems, 11% parents' demands and 7% violence at school. 14% of respondents had never been enrolled in school.

Lack of motivation together with financial problems seems to be the leading cause of children either not attending school or the reason they left school before finishing their studies.

Main Reason for Leaving School

Yubaraj, 17 years old: “When I was studying in class two, my father used to drink alcohol and scolded and beat me if I didn’t study. But I didn’t want to study. So I left my home and school. Now I can’t read and write. Now I am very sad and ashamed to be with educated people as I am uneducated. Now I am older so I attend informal classes and learn some things.”

Gopal: “I didn’t want to study in my village. I wanted to earn money so I left the school in Dharan. Now I know the advantage of education. I came to Kathmandu to become a famous person.”

Literacy

Of all respondents only 54% identified themselves as being both able to read and write. 39% of respondents identified that they were illiterate, while 7% reported that they could read but not write.

Interest to Learn

Of those respondents who were illiterate, the majority reported a desire to learn to read and write - 79% of respondents indicating they wished to learn to read and 81% of respondents that they wished to learn to write. However, significantly this means that of 21% of respondents who could not read did not express an interest to learn and 19% of those unable to write did not express an interest to learn.

It is important to note that although 79% of children surveyed wished to learn to read and write, 37% of children had reported that they dropped out of school as they did not want to study.

Roshan's story: He likes to study but in his village there was no school so he never had the chance to study. In Kathmandu he learned some of the English alphabet and says that he can stop living on the street if he learns to count and to read.

NATIONAL EXPERT

Manoj Silwal

Program Coordinator

World Education International

All of us know that street children are vulnerable to so many disasters. They are exposed to sexual exploitation, deadly infections, addiction to alcohol and narcotic substances. Even more, besides their peers and closely netted brotherhood they do not have any perennial support system. The street is the most unsuitable place for a child to live. But they are there in every major urban settlement in every corner of the world. Like the trafficking of children, it is turning out to be another global social problem. They are out of the family, out of the mainstream programs of the government. Virtually they became invisible to most of the social institutions. Only a handful of organizations are working for them. Another interesting thing is, compared to other forms of child labor, the problem of street children in volume is relatively small. Even though, addressing it has been relatively difficult and the success rate is strikingly low. In our experience, while working on child labor issues, we need to focus our programs on both areas of origin and destination – sending and receiving communities. It is rather more complex than the equation of the economic theory of demand and supply. It is beyond that. Children are coming to the street not because there is a demand but, back home they have more complex factors pushing them out of the family, out of the community and out of the schools rather than pulling them to the street. Some of these displaced children embarked to the street being option less and adapted to its conditions gradually.

World Education has been implementing different kinds of educational activities with working children. Looking at the street children after the initial years we realized that if the curriculum does not attract them they will simply not come to the class. Then we started experimenting new concepts with them. We tried an ‘Open Learning Approach’ which is a non-textbook approach and based on their interest. It was a success. The activity was vocational training. In that activity we assessed their interest, employment opportunities and trained them. They are more attracted in earning oriented education than the academics. Since they have a more independent nature, trying to run a class full of these kids at one time did not work. Then we started drop-in-centers where they were free to come anytime. Most of the times they came to the center very hungry and could not concentrate on learning, so we offered them some snacks. Working with street children and children in other forms of child labor, we learnt over the years that there is no single remedy for all working children. Every child is different and their issues are different, therefore we need to address them on a case by case basis. The second lesson we learnt was we need to work on both place of origin with families, communities, schools, and at the destination with the child, employers, trade unions, and organizations for better coordination and support. The third lesson was, to address the working children’s needs we have to develop integrated programs that involve all the actors.

Manoj Silwal

INTERNATIONAL EXPERT

Edho Moukendy Kafuda

“Jeunesse et Avenir” NGO Chairman

Coordinator of the committee for social work

(Democratic Republic of Congo - DRC)

Since many years, my country, the Congolese Democratic Republic, has been suffering from the phenomenon of street children. However this phenomenon has become more pronounced today because of the degradation of the social, professional and scholar situation in the country.

Indeed, according to the statistics published in September 2003 by the British Department for International Development (DFID), we can see easily that in the DRC a humanitarian crises rages due to the lasts wars. However more than 16 million Congolese, the majority children, are touched by a deep shortage of food. Similarly, the majority of Congolese don't have access to basic infrastructure, intensive health care, food hygiene or education. Regarding the education crises, the analysis reveals that the attendance rate for primary school is around 66% for boys and 51% for girls. For the secondary school, the attendance rate is 33% for boys and 19% for the girls. In DRC, 3 million children between six and 11 years old are not in the school system.

Instead of this school system, most of them have taken refuge on the street. There they receive several denominations: “*Phaseurs*” and “*Shègués*” are the most famous in Kinshasa. “*Phaseurs*” call to mind the image of street children asleep on the pavement, by the walls or in the abandoned buildings. Habitants from Kinshasa (the capital of DRC) have thought “Phaseurs” as ostentatious. The word

« Shègués » comes from the French word “échec” (failure), which means they all are supposed to have failed their examinations.

In the everyday life, the situation of the “Phaseurs” and the “Shègués” is not enviable. Suffering from negative prejudices, contempt and sometimes hate, they undergo humiliation, rage, moral and physical tortures and lack of food. That’s why they have to manage by stealing money, clothes and other properties. Because of this, the society and public authorities get angry with them and beat them until they bleed. The society appears violent, repressive and sometimes criminal towards them. Streets children are beaten, mistreated and accused of all evils, in particular witchery. All this has led some Congolese and foreign goodwill organisations to create structures which would take care of these poor unloved children. In my country, social work finds here its justification and its roots.

However the press’ conscious or unconscious lack of interest in social street work contributes to the lack of awareness amongst the majority of Congolese.

For years, Congolese leaders haven’t devoted importance to the question of street children. It’s becoming an unexploded bomb for the country. The government should deal with this situation by introducing policies for funding of the parents. In this way, they would be able to support their children. Beside the government, there are also churches, which are specialized in the denunciation of the witchery phenomenon. Once it is reported, rightly or wrongly, the child is thrown in the street by its parents. Then they become another trouble for society. People who work in the streets with these children are not recognized and not even paid by the government.

My experience in this work has revealed that there are not only bad children on the streets. A lot of them have talent. In this way Zahidi Arthur Ngoma, Professor and previous Vice-President of the Democratic Republic of Congo in charge of the social and cultural commission says **“intelligence is in the street and ignorance is**

somewhere else". When these children return to society, they always contribute.

We have to take notice of the fact that these street children are from families which are torn by divorce, conflict and poverty. In addition, children also suffer psychological pressure from adults, from religious and witchery beliefs, from political conflicts and ethnic wars. The reasons which have led about 25,000 children to the streets of Kinshasa are not only socio-economics but also and above all socio-psychological. This disaster is more and more seen as a "thorn in the political leaders' feet".

In the Congolese Democratic Republic, the history of street children is bound with educational and intellectual prejudice. Originally, street children, called in Kinshasa were seen as bad pupils. They used to run away from school. That's why the habitants of Kinshasa gave them the name of "Shègués".

It is frequently admitted that street children are often those who got bored in the classrooms. While their fellow classmates were studying, they spent all their time resting and playing. The legend says that it is a mental attitude which is born from their desire for the street, especially after punishment and parental repression. They became what we call in Kinshasa "Bana baboyi toil". This is a lingala term meaning "the children who are allergic to advice". This is the first reason explaining the emergence of the streets children phenomenon in DRC, in particular in Kinshasa

This theory, not generated by popular imagination, sticks to the Congolese reality. A survey in 2003 by the association "Observatoire De La Territoriale" on the main reasons for the presence of underage children on the public places of Kinshasa is relevant.

Indeed, according to this Congolese association, street children in the great market of Kinshasa are not necessary orphans. The survey showed that two of them had left their house to avoid physical punishment they undergo in the case of bad scholarly results or absence.

The children contacted asserted having escaped to avoid physical punishment and deprivation of food. The parents or tutors do this as punishment for school infringements like bad revision or long and unjustified absences. In response to it, some children admitted their pleasure to be free from family pressure.

In this way, in DRC street children, or “Shegue”, are looked as illiterate, as children without instruction or basic education, as children without good manners. All this should be acquired through formal education.

IDEAS FOR SOLUTIONS

More and more, in DRC and in partner countries interested by social work, voices start to rise to propose clues for the delicate question of street children. Because of their scholarly backwardness compared to their physical age, it is more and more asked to move towards teaching less theory and more simply. After a first phase devoted to learning reading and counting, street children need technical and practical development. We have to develop their professional abilities allowing them to find an appropriate jobs, as carpenters, mechanics, artists (musicians, sculptors, painters), tailors, or bricklayers. At the same time, they receive civil concepts and good manners, which they otherwise lack.

Along the same lines, in DRC, the country of the song, a music and dance school for children can be another opportunity for their professional integration. In this country, where there are lands, waterways, rivers and lakes full of fishes, agriculture and fishing are also accessible to street children. Thanks to substantial reforms of the unsuitable Congolese education system, we have to wake up the talents which are sleeping into them. As the Professor Arthur Zahidi Ngoman (previous vice-President of the DRC) said: “We have to invest in humanity”.

Edho Mukendi Kafuda

KEY FINDINGS and RECOMMENDATIONS

Following is presented a short summary of the key findings of the research in relation to education. Short recommendations are suggested with each finding.

» Enrolled but Dropping-Out

83% of respondents had been enrolled in primary school which is above the estimated national average for primary enrolment of 65% (UNESCO website estimated net enrolment 1999). However 63% of all respondents had dropped-out of school between classes 1 and 4. Only 10% of all respondents progressed beyond primary. This is well below the national estimated survival rate to grade 5 of 61% (UNESCO website data for 2004).

Recommendation: *More needs to be understood about why certain children are more likely to drop-out of primary education than others and to identify risk factors associated with early exit from formal education to inform interventions.*

» Quality of Education

The highest proportion of respondents (43%) cited ‘not wanting to study’ as the reason for dropping out of school. These children had been enrolled in school but dropped-out through lack of interest. Another 26% cited financial reasons and 13% parental demands. This raises issues over the quality of primary education in terms of student retention. Qualitative information from the research indicates truancy as often being the first step towards the street.

Recommendation: *Improve retention in primary schools and in particular provide social interventions to target children before they drop-out or as soon as they have dropped-out. In particular attention should be paid to truancy as a risk factor.*

» Literacy

54% of respondents in the survey identified themselves as fully literate (able to read and write). In comparison the national youth literacy rate is estimated at 70% (UNESCO website, literacy rate for the period 2000-2004 for age group 15-24 – for male youth figure is 81%). 39% of respondents reported themselves as completely illiterate. Although 17% of respondents had not been enrolled in primary school, the data indicates that at least 22% of respondents who had been enrolled in primary school were not literate (including children who had advanced past class 1). The data also suggests that only a very small percentage of children may have developed literacy while on the street.

Recommendation: *Considering the low literacy rate the respondents, more needs to be done to promote this vital basic skill especially to those who remain in the street environment and are not supported by organisations into formal education.*

» Interest to Learn

A high percentage of non-literate respondents reported a wish to learn to read or write (over 79%). Given that non-formal education programmes are provided by organisations and very few children seem to have become literate while on the street, this means that existing approaches have not been effective in reaching these children. Either appropriate services do not exist and/or programmes have been unable to turn interest into motivation and results.

Recommendation: *Basic literacy is a vital tool for anyone in society and more needs to be done to address the educational needs of children on the street, in particular in providing flexible, relevant and effective non-formal education in centres and in the street environment.*

Street children are generally deprived of basic education. They don't have access to school or training center to develop their skills properly.

THE WAY FORWARD

CPCS NEPAL 2007

INTRODUCTION

If one's goal in writing about street children is to offer ideas on how to eradicate a problem, one can hardly view those people seen to embody the problem as autonomous beings in a social world. Reduced to something to be cured, street children become objects in a distant debate among adults.

Tobias Hecht, *At Home in the Street* (Cambridge, 1998)

This study provides answers to many questions about street children and their situations. For organisations working with street children much of this information should not be a surprise: every day street workers are in the street. However observation, understanding, and action are different.

More than anything this study raises questions to organisations, government and society about what we are doing:

- » Why are there no street workers on the street at night when children are most vulnerable?
- » Why has education against drugs had little impact?
- » Why do we wait for children to stop drugs before supporting them?
- » Why are we not engaged with gangs of children and youth on the street to support them to live positively?
- » Why have we been unable to stop more and more children coming to the street?
- » Why do many children choose not to participate in what we are providing?
- » Why are children in the worst situations and most in need of support overlooked by our interventions?
- » Why have we not been able to coordinate our interventions to have more impact?

He is the child most rejected and, at the same time, most in need of acceptance; the most difficult for adults to love and the most in need of adult affection; the least trusted and the most in need of trust; the most abandoned and the most in need of family.

P. Tacon, *My Child Minus One* (unpublished UNICEF report)

What do we offer for the 16 year old who wants to learn but can't even read, the 15 year old addicted to injecting drugs, the 13 year old who can't manage to stop taking glue to be able to come to a shelter, the 12 year old boy who accepts it as normal to be used for sex every night?

Most of us are preoccupied trying to categorise these children as victims or deviants, looking to apportion blame, looking to interpret the situation within our moral framework. While we are busy lost in thought there is a fast-changing social reality with which we need to engage. Many fear to recognise this reality and work with it. We prefer to work with individuals and not with groups. We work with the child on our own terms. We wait for the child to come to us, to accept our help, to prove he is a victim. We believe the others only have themselves to blame.

What this study shows is how inappropriate many of our standard interventions are for many children. It highlights the diversity of these children (their situations, their feelings, their capabilities) and that there cannot be one solution or intervention that is suitable for all.

More needs to be done to provide appropriate support for all children and youth on the street. Most importantly we must take into account the context in which these children are living and growing – these children are not inert in some vacuum waiting for our intervention.

Throughout this book there are recommendations made according to the findings of this study. It is hoped these will be taken positively and influence work related to the different issues. Based on the study and our experience of working with street children six key recommendations are presented below:

1. Protect children at night

Children on the street are highly vulnerable to physical, sexual and moral abuse as well as at risk of drug abuse, exposure to criminal activities, and high risk sexual behaviours. Children who sleep on the street at night and who work at night are at highest risk. In particular there are no challenges to what have in many cases become normalized activities: criminal activities, sexual abuse, gang violence etc.

There should be a coordinated response to ensure that there is presence of street workers in high risk areas at night both to provide protection and to challenge the social acceptance of certain high-risk and abusive behaviours which have become normalized in street 'culture'.

2. Engage with youth and gang culture

Gang culture is a reality of life for children on the street and the groups they form are an important part of their identity as well as a major determinant in their development. Presently little is done to engage with gangs and in particular in cases where many of the members are over the age of sixteen.

Field and street workers should have training and be supported to engage with gangs of children and youth to support them to live more positively and to prevent abuse of children within these gangs.

3. Target high risk behaviours at an early age

Children on the street develop high-risk behaviours at an early age, whether sexual risk behaviours, drug use, exposure to criminal activities, or normalization of violent behaviour. These high-risk behaviours may start before the child is even ten years of age. More needs to be done to prevent these by providing children with appropriate knowledge, attitude and skills from an early age.

Organisations should develop strategies to provide young children with the knowledge, attitude and skills to prevent them adopting high-risk behaviours before they start.

4. Reach out to children in worst situations

Children in the most difficult situations and most in need of support are often excluded because they are unable to conform to the terms of organisations, for example having to be motivated and able to stop drugs before using certain services. More needs to be done to address the needs of these children in appropriate ways.

Develop interventions to target support for those children in the most difficult situations and in most need of support.

5. Police focus on rehabilitation not retribution

Too often the approach of police to dealing with children in conflict with the law (whether real or not) is to look to punish the children. Abuse only serves to increase children's marginalization from society and increase the likelihood of them offending in the future. In coordination with government agencies and non-governmental organisations police should place priority of the reintegration and rehabilitation of children in conflict with the law.

Police should be trained to work effectively with children and to support the reintegration and rehabilitation of children in conflict with the law.

6. Develop targeted prevention interventions

In many cases it is possible to easily identify those children at risk of coming to the street, both in terms risk factors and in geographical terms. More needs to be done to promote interventions by a wide range of stakeholders to prevent children at risk from coming to the street.

Coordinated and targeted interventions should be developed involving a wide-range of stakeholders including government and district-based agencies to provide interventions to identify and prevent at risk children from coming to the street.

Research Methodology

This book is based on research that was initiated by CPCS in 2005 and continued in 2006 and 2007. It has been motivated and influenced by the years of experience, knowledge and relationships the CPCS team has developed with street children.

Both quantitative and qualitative methods were utilized for the study. A structured questionnaire, developed by CPCS, was utilized for quantitative data collection in 2005 and 2006. Informal and semi-structured interviews were used in 2006 and 2007 to collect qualitative and subjective information, as well as observation reports from front-line workers. Experts' points of view and analyses were collected subsequently in February 2007.

The conceptual definition of *street children* adopted for this research is similar to that expressed by the European Network on Street Children Worldwide:

[Street children are] those who for the majority of the time sleep on the street and retain limited or no contact with their family of origin. These are in their majority, “abandoning” rather than abandoned children, who have generally left home for the street as a result of family breakdown and violence almost invariably linked to the stresses of extreme poverty.

Data Collection

A questionnaire designed by the CPCS team was conducted with 491 street children who voluntarily participated at the ‘data collection centre’, established in the CPCS shelter in Dillibazar. Children who already attend the shelter participated as well as children who were motivated by field workers to come to participate in the study. These children came from all around Kathmandu Valley, including the following areas:

Pashupati, Chahabil, Jorpati, Balaju, Kalanki, Ekantakuna, Jawalakhel, Koteswor, Baneshwor, Thamel, Jamal, Ratnapark, Dilibazar, Satdobato,...

A prototype questionnaire was developed by the CPCS team and tested with a group of twenty children. Necessary changes were made and training conducted with a team of data-collectors. A total of eighteen data collectors who had worked extensively with street children were divided into three separate groups and conducted the questionnaires over a period of twelve months. Completed questionnaires were continuously reviewed to ensure their consistency.

Interviewers made themselves available from morning to late evening and with the added support of the entire CPCS team as well as monitoring by the Research Director and Research Monitoring Committee ensuring that children participated voluntarily and that data was reliable and valid. Questionnaires were conducted only with those children who were ready to respond and felt a sense of trust with the data collectors.

The structured questionnaire was divided into 9 sections, which were as follows:

1. General Information
2. Substance Use and Abuse
3. Conflicts with Authorities
4. Health and Hygiene
5. Current and past work
6. NGO's
7. Hobbies
8. Gangs
9. Physical and moral abuse

Qualitative information in the form of informal discussions and semi-structure interviews was obtained by the field workers and educators. Observations from these field workers and educators were also documented.

Data Management and Analysis

A pre filtering was done with all collected questionnaires. Any questionnaire that did not match the following three criteria was rejected:

1. Is the child living and working on the street with limited or inexistent contact with his/her family?
2. Is the questionnaire complete?
3. Is the child or youth less than 20 years old?

Twenty participants ranging from 20 years old to 26 years old were considered as valid despite the age of the interviewee. The decision was to accept that the data collected was made according to their past street experience, their continued street-child lifestyle or if they were a leader of a group of street children. It is important to consider doing a separate analysis using the data collected by these individuals. The remaining questionnaires were entered into a database and analysed using the SPSS statistical software system. Univariate and Bivariate Data Analyses were performed. Qualitative information from interviews, case studies and front-line worker observations was analysed and studied manually. Quotations were selected according to their significance in each subject area.

Constraints and Limitations

- » Some gang leaders refused to allow their group to take part in the research
- » The questionnaire was time consuming (120 to 150 minutes) and some children could not remain focused throughout in spite of scheduled breaks
- » As the data collection was performed inside the CPCS shelter and not in the field, an initial bias could have resulted
- » The data collectors' numbers were high and lack of preparation may have caused some misunderstandings despite continuous verification.

- » The close relationship between data collectors (also educators, field workers, and teachers) and the children may have facilitated the gathering of information but it may also have hampered gathering more objective data
- » Distribution of a pair of pants and a t-shirt to all children participating in the research, in addition to their allowance, may have been misinterpreted by some.
- » Reporting of behaviour seen as socially unacceptable may have been hidden by the children in spite of the fact that interviews were conducted in private settings

BIBLIOGRAPHY

Associations Prévention Spécialisée Nord, *Revue de Presse. Forum international à la condition publique à Roubaix*, Roubaix, juin 2004.

Bhargava, P. H., *The Elimination of Child Labour: Whose responsibility? A Practical Workbook*, New Delhi, 2003, Sage Publications India Pvt Ltd.

Child Welfare Scheme and UNESCO, *Study of Policies and Programmes Addressing the Right of Street Children to Education. Research report*, Kathmandu, May 2005.

Child Welfare Scheme, SathSath and UNESCO Kathmandu, *A Study on Knowledge, Attitudes, Practices and Beliefs in the Context of HIV/AIDS among Out-of-School Street-Based Children in Kathmandu and Pokhara*, Kathmandu, 2006.

CWIN, *Working With Children For Children. Annual report*, Kathmandu, 2004.

Gosseries, Ph., De Boeve, E., *Training guide. Social street work and communication towards the media*, Baloo asbl and Dynamo international

International Labour Organization, International Programme on the Elimination of Child Labour (IPEC) and Central Department of Population Studies (CDPS) of Tribhuvan University of Kathmandu, *Nepal. Situation of Child Rag pickers: a Rapid Assessment*, Geneva, November 2001.

International Society for Mobile Youth (ISMO) and National Council of Churches of Kenya (NCCCK), *Mobile Youth Work in Africa. Transformation of a worldwide Concept*, Germany, 2004, Walther Specht, Katrien Kampermann.

Paroles de rues, Actes du forum international des acteurs clés de l'enfance et du travail de rue, 25,26,27 et 28 novembre 2002, Bruxelles, Dynamo international et European Network on Street Children

Proceedings of the International Forum for stakeholders on street children and street work, Brussels (Belgium), 2006, Dynamo, Dynamo international and the European network on street children worldwide.

Quivy R., Van Campenhoudt L., *Manuel de recherche en sciences sociales*, 2^{ème} ed., Paris, 1995, Dunod.

SathSath and Save the Children UK, *A Life without Basic Services: Street Children's Say*, Kathmandu 2002.

Save the Children Norway, *Challenges in realizing the rights of street-based working children in Nepal*, Kathmandu, February 2004.

Tamang, A. and Fredericks, J., *Asylums of exploitation. Internally Displaced Children in the Worst Forms of Child Labour due the Armed Conflict in Nepal*, Kathmandu, June 2006, Terre des Hommes Foundation.

UNESCO, *Statistics in Brief: Education in Nepal*. Website 2007

World Health Organisation, *A Training Package on Substance Use, Sexual and Reproductive Health including HIV/AIDS and STDs*. WHO

ACTIVE NGO's and GO's in Kathmandu

CENTRAL CHILD WELFARE BOARD (CCWB)

Harihara Bhawan, Lalitpur
Tel: 5010045, 5010046, 5539211
Fax: +977-1-5527591
Email: ccwb@wlink.com.np
Website: www.ccwb.gov.np

CONCERN for Children and Environment - Nepal

Chauni, Museum Marg H.no. 1581
G.P.O. Box: 4543, Kathmandu, Nepal.
Tel: 4284642, 4279231
Fax: +977-1-4277033
E-mail: concern@mos.com.np
Website: www.concern.com.np

CPCS NGO

Dillibazar Pipalbote, Kathmandu, Nepal
Post Box No: 8975, EPC 5173
Kathmandu, Nepal
Tel. 4414394
Fax: +977-14429897
E-mail: contact@cpcs-nepal.org
Website: www.cpcs-nepal.org
Emergency line: 4411000

CWCN (Child Watabaran Center, Nepal)

Mandikhatar, Kathmandu
Post Box No: 8975, EPC 4194
Kathmandu, Nepal
Tel: 4370598
Email: watabaran@mos.com.np
Website: www.watabaran.com

CWIN

Ravi Bhawan, Kathmandu, Nepal

Tel. 4282255, 4278064

E-mail: info@cwin.org.np

Website: www.cwin.org.np

Help Line: 4271000

Jagaran Forum Nepal (JAFON)

Bangalamukhi, Lalitpur

P.O. Box: 15142, KPC 615, Kathmandu, Nepal

Tel: 9851074587

Email: youthforstreet@yahoo.com

Juvenile Offender Correction Home

Address: Sanathimi, GPO Box: 1286, Ktm

Kathmandu

NEPAL

Phone: 6635135, 6630388

Fax: +977-1-6663129

Kids Shangrila Home

Boudha, Aarubari, Kathmandu

Tel: 4478157

Fax:

Email: shangrila.home@oabdira.be

Website: www.users.pandora.be/shangrila/

National Center For Children at Risk

(Khoj Talas)

Bhrikutimandap, Kathmandu

Tel: 4226006

Nawa Asha Ghriha (NAG)

Bansbari, Kathmandu

Tel: 4372975, 5521238

Email: nag@mos.com.np

Website: www.englishwebservices.ch/NAG/Nag.htm

Saathi

Address: Ekantakun, GPO Box: 7770, Ltp
Kathmandu, Nepal
Phone: 5538344, 5554560
Email: contact@saathi.org.np
Website: www.saathi.org.np

SAHARA Group

Baluwatar, Kathmandu, Nepal
Tel: 4437885
Fax: +977-1-4443112
GPO Box: 13853
Email: saharagroup@mos.com.np
Website: www.saharagroup.org.np

Sarifa-Nepal (Association for Protection of Children)

Basantapur, Kathmandu
PO Box 13439
Kathmandu, Nepal
Tel: 2011007, 9803186965
Email: info@apc-nepal.org
Website: www.apc-nepal.org

Sath Sath

New Baneshwor, Kathmandu
Tel: 4472349
Email: sathsath@wlink.com.np, info@sathsath.org
Website: www.sathsath.org

Voice of Children (VOC)

Ekantakuna, Lalitpur
G.P.O Box: 8975 EPC 1936
Kathmandu, Nepal
Tel: 5549318, 5539572
Fax: +977-1-5529153
Email: info@voiceofchildren.org.np
Website: www.voiceofchildren.org.np

Women and Children Service Centers

Control nbr: 100

Email: info@nepalpolice.gov.np

Website: www.nepalpolice.gov.np

The Street Children of Kathmandu :

They are called Raju, Dinesh, Sunita, Bikram, or Akash. In the company of many others they spend their childhood and adolescence living on the streets of Kathmandu. In turn, they warm their frozen hands on the hot coals of a furnace, in turn they sing alone in the dark deserted streets scavenging for any profitable waste, in turn they hassle a passer-by to beg a couple of rupees, in turn they are happy when they fill their empty stomachs with a hot meal, in turn they are sad for having lost a precious trinket, in turn they laugh at the new pleasures city life has to offer them, in turn they cry remembering the villages they left behind, in turn protector, in turn raped, in turn a player, in turn beaten, in turn a good prince, in turn hunted, in turn living and in turn dead. ... but in each step, each dream, they remain children and free.

The book :

Journey through scientific analysis, essays, witness accounts, and documents. this book is based on a survey of 430 street children, 430 lives. In particular, it is the result of an unfinished common working platform between more than 40 people and more than a dozen Nepalese and international experts.