

CHILD LABOUR
IN KYRGYZSTAN

An Initial Study

DRAFT WORKING PAPER

International Labour Organization
International Programme on the Elimination of Child Labour

Bishkek 2001

2

Acknowledgements

This report was implemented firstly with the kind technical and financial assistance of
the International Labour Organization and its International Programme on the Elimination of
Child labour (IPEC) and could not have been written without the valuable contribution of
many local and international experts. We should especially like to thank Mr. Klaus Günther
under whose responsibility this study was launched and who closely supervised its
finalization.

We are very grateful to Mr. Terry Gils, Programme Manager of “Save the Children”,
for providing us with information on child labour and giving us an opportunity to participate
in the conference held in Kathmandu in 2000 on Central Asia, with special reference to
problems of transition. The information received and experience gained were invaluable.

We wish to thank all staff at the Centre for Children's Protection, and especially

Mrs. Fatima Alayarova and Mrs. Zakiya Okenaeva, who gave us much assistance and support
in compiling this report.

Mrs. Nazgul Turdubekova, assistant on educational programmes in the “Youth

Human Rights Group”, devoted a great amount of time to sharing her experience with us and
discussing the question of working children.

We wish to express our sincere appreciation to Miss Sarah Amsler, PhD, London
School of Economics, and Mr. Allan Wicker, PhD, American University in Kyrgyzstan, for
their help in producing the report.

3

Child Labour in Kyrgyzstan

Contents

Introduction ..4

Methodology ... 5

Fieldwork: Interviewing...6

1. Child labour in Kyrgyzstan .. 8

1.1 Defining “child labour”..8

1.2 Causes of child labour ..10

1.3 Occupational fields where child labour is used..12

1.4 Children involved in domestic work ...14

1.5 Hiring children ...16

1.6 Working conditions…..17

2. Education and health of working children ..19

 2.1 Influence of child labour on children’s education..19

2.1.1 Legislation in the educational system ...19

2.1.2 Structure of the educational system of the Kyrgyz Republic..............19

2.1.3 Education and working children ...21

 2.2 Influence of child labour on children’s health ...24

2.2.1 Working children and healthcare ..24

2.2.2 Threats and risks to the development of children25

3. National policy on child labour ...30

3.1 Fundamental legislative framework on child labour..30

3.2 Programme aimed at resolving issues on child labour.......................................31

3.3 State and non-governmental structures on child labour33

Conclusions and recommendations ..36

Appendix ..39

4

Introduction

There are many children in Kyrgyzstan working in unfavorable and unlawful
conditions. Independence has been a serious challenge to the country, and economic
instability has led to delays in salary payments, mass unemployment and poverty. In 1999,1
55.3 per cent of the population was classified as poor, with 80.0 per cent residing in rural
areas (mainly in high mountainous regions); many are families with children, unemployed,
and elderly citizens with no sources of income. Families with children have a direct relation
to the poverty level, since children as a rule are dependents who bring no revenue into the
family. In such conditions, child labour is common.

Child labour is in demand, despite the fact that children’s rights are protected by state

legislation based on the international Convention on the Rights of the Child, ratified by the
"Jogorku Kenesh" (parliament) on 12 January 1994. The laws of the Kyrgyz Republic
formally protect children by restricting the age at which they can start to work, the areas in
which they can work, and the duration of their working day. However, when hiring children,
the labour contracts are often not honoured because child labour is part of the illegal
economy and is therefore not reflected in official reports.

Children in Kyrgyzstan work in four main occupational sectors: agriculture, heavy

industry and manual labour, housework, and service. The agrarian character of the republic
has traditionally attracted children to watering, weeding, and carrying the harvest. The use of
child labour at a market began with the emergence and expansion of “chelnochestvo” (shuttle
commerce), and the expansion of a wild and uncontrollable market. Children are often
employed to transport goods to bazaars, load and unload goods and baggage, sell small items
from portable stands, and gather bottles and aluminium. Other children performing household
duties are in effect servants. They do the washing and cleaning, wait at the table, stock up on
firewood and work in the garden. The distinguishing feature of child domestic work is that
the relationships of employer and employee overlap with family relationships. Parents often
hire their children out to relatives living in urban areas, in order to protect them from harsh
living conditions in the rural areas. These children are not paid, but servants and baby-sitters
are provided with food, clothing and money for school. Children also work in repair shops,
bakeries, cafes and restaurants.

In light of the prevalence of child labour in Kyrgyzstan and the urgent need to set up

mechanisms for its regulation, the aim of this project is to obtain data on the peculiarities and
prevalence of child labour in Kyrgyzstan. No previous studies on this topic have been
conducted in Kyrgyzstan; however, some general studies have been undertaken on the
problem of child labour, such as “Children at Risk,” set up by international organizations
such as UNICEF and “Save the children”.2 The book Children’s rights in Kyrgyzstan: Reality
and future3 traces the principal mechanisms of legal regulation, observance and protection of

1 Reports of the first national population census of Kyrgyz Republic, 1999.
2 “Vulnerable children in Central Asia”, Report, Save the Children.
3 M. Jangaracheva and T. Vinnikova, eds.: Children’s rights in Kyrgyzstan: Reality and future
(Bishkek, 1998).

5

children's rights. These studies are valuable but do not provide sufficient insight into the
nature or prevalence of child labour in Kyrgyzstan.

This report therefore aims to identify the main problems concerning child labour,

which will hopefully increase public understanding of this problem and make it easier to
regulate state and international policies to alleviate the problems associated with it.

Methodology

This study used several methods of data collection: data were gathered by studying
documents and historical research, in-depth interviews with experts, and informal interviews
with working children. In view of the complexity of the problem and the importance of
having a good interview team, members of the research team were chosen from psychologists,
NGOs, and state organizations dealing with children.

After collecting various materials on child labour, researchers encountered major

problems in ascertaining the prevalence of child labour in Kyrgyzstan. Official reports were
of little use: for example, statistical data4 gave a figure of 575 working children throughout
the entire republic in 1999, which because of the low estimate, clearly indicates that the
quantitative scope of child labour in Kyrgyz Republic had not been taken into consideration.
According to the report of the working group on human resources, the number of children
living and working on the streets ranged from 5,000-7,000 (working and involved in high-
risk business). The number of working children increases in summer periods. In order to
resolve these discrepancies, researchers conducted their own sample survey of working
children in the Republic.

Primordial, approximately 750 children were planned to interview who are involved

in intended main types of children occupation which is about 10% of total number of working
children. But after the fieldwork beginning, the informal types of child labour were revealed.
For example, such as collection (aluminum, bottles), production and installation of doors,
repairing and manufacturing furniture, yard work, herding, growing mushrooms and flowers,
repair work in apartments, etc. It was turned out that working at fuel station for children was
forbidden by legislation. It was difficult to interview children in Bishek who are employed in
loading and unloading goods from lorries, working on trains and buses, working at fuel
station. As to Osh and Kara-Suu there were difficulties in finding children who are occupied
with cleaning cars and shoe shining, begging, loading and unloading goods, working at fuel
station.

In this survey 693 children were interviewed. Because there was little information

about the extent of child labour, a preliminary sample was developed. Finding and
interviewing children was a lengthy process, since it was necessary to contact the child and, if
he/she was not free at the time, to arrange a subsequent meeting. In these cases, informal
conversations were conducted and interviewers filled out the questionnaire to report on what
was said. Trained interviewers looked for children in crop fields and in the markets, in
different business enterprises and on the streets, depending on the area of activity. The total
sample developed at this stage was only a model and was later modified when difficulties
were encountered.

4 Reports of the first national census of population of the Kyrgyz Republic, 1999.

6

The most usual work carried out by children was sampled beforehand. The greatest
number of working children are found in the north (Chui oblast) and south (Osh oblast and
Kara-Suu town) of the country. This is because these regions are considered to be the most
developed in the Republic and therefore are the most attractive in terms of employment. The
capital, Bishkek, is in Chui oblast, the Republic’s industrial and commercial centres; children
go there looking for a better future. The Osh oblast attracts children because of its agricultural
importance, especially in the spring and autumn months, when field work begins. Naryn is
situated in mountain area and was selected as it is the poorest oblast in the country.

Once the fieldwork began, children involved in other forms of activity were also

interviewed. For example, the difficulties of the crop fields stage were caused by the
peculiarities of the study objects: here, working children had no time for conversation and
were afraid to answer different questions about themselves, frequently not wanting to be in
contact with unfamiliar adults. The situation was further aggravated because children
working at gas stations were difficult to find, except in the city of Naryn. This is because gas
stations in these regions generally ignore the prohibition on child labour; where as it is more
often respected in the capital. Links with under-age prostitutes were established with the
assistance of various NGOs. Children working in private houses were very difficult to locate,
and interviewers had to track them down through personal contacts and visiting apartments.

The respondents in the sample were selected in three different stages. First, children

were chosen from a sample of geographical locations: Bishkek (the northern capital city),
Osh and Kara Suu (cities in the southern part of the country), and the city of Naryn
(representing the most central oblast of Kyrgyzstan). The children were then disaggregated
according to gender and age. Children aged from 5 to 15 were divided into two groups: (1)
children from 5 to 9, and (2) children from 10 to 15; gender distribution was 34 per cent
females and 66 per cent males. It is necessary to point out that children working as house
servants were deliberately distinguished from the children interviewed: 94 children working
in houses were interviewed for this study.

Finally, children were disaggregated by occupational fields: hawking on the streets,

bazaars, transportation of goods and baggage, loading and unloading of goods, working on
trains and buses, cleaning tables in cafes and restaurants, begging, prostitution, home servants,
field work, washing cars, shoe cleaning, and working at gas stations.

Fieldwork: Interviews

Data were gathered through informal interviews. Questionnaires for children working

in houses and other occupational fields were elaborated separately, to reflect and account for
different kinds of problems in these areas. It was occurred the possibility to interview some
employers during the pilot interview. Based on positive results on these interviews, the
survey team decided to conduct an interview in this group in three regions. It was intended to
get information of about 20 employers. In addition, a separate questionnaire was compiled for
a small group of 23 employers that hired children, designed to reveal relationships between
the employer and the hired child, as well as attitudes of individuals who employ children. The
methodology of the survey included the interviewing of 15 to 20 officials and NGO activities.
Experts from state, international and non-governmental organizations who work on child
issues were also interviewed and each one was recorded on audiocassette for subsequent
analysis. Informal interviews were conducted with officials from the Ministry of Education,
Science and Culture, Head of School Direction Department; the Senior Paediatrician of the

7

Ministry of Health; Deputy Director of the Government Labour Inspection, the Ministry of
Labour and Social Protection; and NGOs (the assistant on educational programmes in the
“Youth Human Rights Group”, and the Centre for Children’s Protection).

Each member of the research team was thaught how to use the questionnaire, and

additional instructions for conducting interviews and writing reports about the destiny and
situation of each child were provided. Because the interviews were conducted with children
from 5 to 15 years of age, and a child might be frightened at the sight of a questionnaire and
therefore not give honest answers, the interviews were conducted without the questionnaire,
in the form of a game, and therefore all interviewers were shown how to do this. At the end
of the interview, they wrote down the information obtained and transferred it to the
questionnaire. Data collection began in August and was completed in October.

8

1. Child labour in Kyrgyzstan

After Kyrgyzstan declared its independence and became a sovereign state in 1991, a

number of socio-economic and other problems of social development emerged. One of the
negative results of the transition period in the Kyrgyz Republic was child labour. As the most
essential problem for many countries, it can be considered as a major issue for the future of
Kyrgyzstan.

1.1 Defining “child labour”

First and foremost, this report attempts to illustrate the real situation of children's

labour activities, to find out why children work, and to show the main types of work activities
children are involved in. However, the absence of an exact definition of child labour in
national legislation makes it difficult to appreciate this problem. Is "child labour" seen as any
labour that violates a child's rights? Is it a job that prevents them from going to school? We
should consider any type of economic activity of children less than 15 years old as child
labour, regardless of how many hours a day they work.

To try and quantify the amount and distribution of child labour in Kyrgyzstan is a

very difficult task. According to the interviews conducted, 90 per cent of children
interviewed have brothers and sisters, and 5 per cent of them work together, which makes it
more difficult to define the exact number of working children; part-time work accounts for 8
per cent, with seasonal and holiday jobs. There is another category of children whose parents
believe work teaches them independence and self-survival, which is called "labour education".
It is clearly impossible to define the constant working status of children in general, or
whether they are unprotected and need special attention.

Apart from the definition of child labour, another problem arises: where is child

labour found? Internal migration presents particular difficulties, as young people are more
likely to move than adults. The urban labour market attracts more women than men, while
men who are engaged in agriculture tend to stay in rural areas. This is a factor in the
geographic location of child labour because usually women take their children (who then
leave school and have to work) with them. According to this study, 42.6 per cent of the total
number of children interviewed do not attend school; out of this number, 27.4 per cent
(11.7 per cent of the total) think the main reason for their non-attendance is because they
moved. Most children who moved to the more developed Chui valley and the capital of
Bishkek are children from Batken and Issyk-kul oblasts, and the cities of Naryn and Osh.

9

Ethnic and gender differences of child labour

There are some 100 nationalities in Kyrgyzstan (the Kyrgyz are an indigenous
population). The distribution of interviewed working children by ethnic group is shown in
Chart 1.

Chart 1

The largest of Kyrgyzstan's 100 nationalities are the Kyrgyz (64.9 per cent). Thus the
majority of working children are Kyrgyz and are consequently involved in all the main
occupations. Some 37 per cent of the total number of Kyrgyz children interviewed were
involved in selling goods, 17 per cent in transportation, and loading and unloading of goods
(86.4 per cent of all children who transport goods are Kyrgyz). The majority of Russian
children were ancillary workers (26.2 per cent); 25.0 per cent of children beg (46.7 per cent
of the total of beggars); although only 6.0 per cent of Russians are prostitutes, that constitutes
33 per cent of the total number of prostitutes interviewed. For Uzbeks, the general occupation
is selling goods (49 per cent), and 19.3 per cent are ancillary workers. Turks, Ukrainians,
Kazakhs, Uyghurs, Germans and others make up the rest of the Kyrgyzstan's population.

Chart 2 shows the differences by occupation between girls and boys. Boys dominate

the work done in activities such as car washing, cleaning and repairing shoes; and only a very
small percentage of girls work in the transportation and collection (aluminium, bottles etc)
occupations. There were no boys found and interviewed who said they worked in
prostitution, only girls. Girls also dominated the domestic occupations as will be seen in the
tables presented later.

Ethnic groups

69

14

10

7

0 20 40 60 80

kyrgyz

russian

uzbek

other

10

Chart 2

1.2 Causes of child labour

There are many factors that influence the emergence of child labour. Most important
are the low standard of living of the population, the on-going economic decline in the
Republic, and unemployment. There are 277,000 unemployed citizens (14.4 per cent of the
economically active population) and the number of poor people in republic is 55.3 per cent;
23.0 per cent of whom live in conditions of extreme poverty.5

The effects of such poverty are reflected in the interviews conducted in this study.

According to the children interviewed, 25.7 per cent said that lack of money for food and
clothes was the most important problem in their families. Data analysis on the level of
poverty in rural and urban areas shows that in rural areas the standard of living is declining
and the number of poor people is increasing: 80.0 per cent of poor people live in rural areas.
This data show that any economic improvements in Kyrgyzstan have mainly benefited urban
areas, and are perhaps linked to industrial growth. For example, in Naryn oblast, there is a
critically high level of poor and extremely poor people (94.7 per cent).

 Child labour is inevitable, partly due to the high birth rate, especially in rural areas:

the rural population has grown by 511,000 people (19.4 per cent) over the last ten years.

The critical condition of the public educational system also has certain influences on

child labour. The reduction of government education allowances has led to a decrease in the
number of public schools and overcrowded classrooms (sometimes 35 to 40 students per
class). Under such conditions it is very difficult to provide a good level of education and
therefore some children are not interested in secondary education. They prefer to work and to
earn money.

5 Reports of the first national population census of the Kyrgyz Republic, 1999.

Common occupations that children are engaged in
(by sex)

15.5 12.9
7 7 4.7

16.9

0.8

1.5
2.26.8 6

2.53.7
2.5

4

2.2
3.8

0
5

10
15
20
25
30
35

Sell
ing

Tran
spo

rta
tio

n

Coll
ect

ion

Anc
illa

ry
work

er

Beg
gin

g

Clea
nin

g a
nd

 re
pa

irin
g o

f s
ho

es

Car
wash

ing

Crop
/fie

ld
work

Pros
titu

tio
n

Othe
r

female
male

11

Family crises and general moral instability can also play a role in the high rate of
child labour. The family – a social institute that has traditionally provided stability for society
in general – is no longer so reliable. The change in family values and poverty have
unfortunately changed the child's status within the family: now he/she has to help support the
family.

The research has shown that child labour can be both forced and voluntary, in other

words, sometimes a family, parent, or employer makes a child beg for money, sell products,
etc. In other cases children work voluntarily in order to help their parents, to strive for an
early independence, and also because some actually believe that it is a good way of spending
time. On such example is the case of Batyr:

“Batyr is 13 years old, and works as a conductor at his sister's husband business. His
family makes enough money to live. The boy lives with his parents, elder sister with
husband and younger sister; everyone in the family works, except his young sister.
However, they don't spend much money: they are saving for an apartment for his
elder sister and so he has to earn his own pocket money. He gets about 20 soms per
day, which is enough for bits and pieces. He goes to school, but he does not like it,
because in order to do well at school he has to get up very early. He used to try to go
to bed early, but there are always very interesting TV shows and movies.”

In reply to the question “How do adults treat the child?”, 49.1 per cent said “good”;
38.5 per cent “not bad”; 9.9 per cent “bad” and 0.5 per cent “very bad”. From the children’s
point of view, 16.9 per cent say people think they are hardworking, diligent and welcome the
help they give their families; 19.7 per cent of children are well treated and people reward
them by giving them food and clothing; 11.4 per cent say people take no notice of them but at
least do not abuse them; and 11.4 per cent found it difficult to answer. Some children believe
they gain adults’ respect through working and feel they themselves are treated more like
adults.

In general, material help (money, clothes, foods etc.) to the family is approved of and
children are rewarded by parents, relatives and other adults.

 The change in family values and increases in poverty resulting in part from the

growth in unemployment, crime and alcoholism inevitably leads to cruelty and violence
within the family. Families often have serious economic and financial problems that occupy
them to an extent where they have little time to worry about their children. According to
children’s replies, 24.4 per cent of family problems include scandals, arguments and alcohol
abuse, and there is a definite link between violent behaviour towards children and teenagers,
and the increase in violence and crime in general. This influence is clearly visible in the
following extract from an interview66:

“Zamir is 15 years old; he came from Naryn. His mother drinks, there is no food and
clothing in the house - everything has been sold, nothing is left. He came to Bishkek
to look for his brothers who went there several years ago. When he arrived, he could
not find them and had to live on the street; neither could he find a job. At the market
he met a man who taught him how to steal from pockets and bags.

6 State report on health condition of population in Kyrgyz Republic, 1999.

12

'Thanks to this I can live, and I sleep at the bus stations; if I am asked to leave I sleep
on benches at bus stops. I go to sleep at 12 p.m. and get up in the morning at 4 a.m.,
when everybody is still asleep. I don't have breakfast, eat whenever I find some
money, and buy something at the market. Sometimes I buy toys, ice cream. At the
market people abuse me, older kids force me to give them money and beat me, but
there is no one to help me. At home, my mother drinks alcohol and the house is
nearly empty; when she drinks she beats me and tells me to leave the house. Once
when she was drunk she hit me hard and it cut my head open, so I had to spend some
time at the hospital. Neighbourhood kids also beat and abuse me all the time.’

'It was very difficult living at home: I was always hungry, had no money and did not
know what to do. So I came to Bishkek to find my brothers. People here don’t treat
me well and haven’t helped me at all. In Naryn I studied in 8 classes; I do not know if
I will continue, but I think I have missed a lot.'

In the future Zamir wants to work, to take care of his own family and never hurt or
insult anyone in his life. He knows he has his rights: the right to live, right to have an
education. ‘If I am caught by the police I can complain, but it won't do me any good
(...) I know about the CPC 7, where people say they feed children for free’."

 The problems of child labour are rarely reported by the mass media, and overall it
receives little attention in Kyrgyzstan. The existence of working children is not seen as
signalling a major growth in poverty, crime, and disease; working children are not seen as a
threat to stable social development. In general, people neither realize nor appreciate the
consequences and dangers of this phenomenon, possibly due to lack of proper information
about and consideration of this problem.

1.3 Occupational fields in which child labour is used (excluding house work)

The study attempted to analyse the link between the occupational fields in which
children work, their age, and the regions in which they worked. Before describing the main
activities, it is important to point out that the greatest number of working children are in the
north (Chui oblast) and south (Osh oblast and Kara-Suu town) of the country. This is because
these regions are considered to be the most developed in the Republic and therefore are the
most attractive in terms of employment. The capital, Bishkek, is in Chui oblast, the
Republic’s industrial and commercial centres; children go there looking for a better future.
The Osh oblast attracts children because of its agricultural importance, especially in the
spring and autumn months, when field work begins.

Before beginning this research, the basic types of jobs in which children take part

were enumerated, but research showed that the types of jobs vary depending on the season,
region, and socio-economic factors. Therefore, a more detailed description of children's
occupations by region and age is given below.

The most economically active children in Osh and Kara-Suu are aged between 9 and

13 years of age; 70.3 per cent of those interviewed work in trade, transportation of goods,
gathering precious metals, and also as subsidiary workers, in cafes, construction, and in
agriculture (70.3 per cent from the number interviewed in Osh and Kara-Suu).

7 The Child Protection Centre. See chapter 3 of this document for more information.

13

A significant number of children are involved in the production of bricks, which is
only found in the southern region of the country. According to the data on local authorities,
brick production is a main field of employment for rural and unemployed youth. In addition,
at least one third of brick production is done by children and teenagers. In the Aravan district
alone, every summer boys produce up to 5 million grey bricks. 8

In Bishkek, labour extends to children of all ages (from 5 to 15 years old), but the

most active children (45.0 per cent) are engaged in activities such as trade, cleaning and
repairing shoes, washing cars, transportation, loading and unloading goods, and working in
cafes (ranging from 14 to 15 years). In Naryn, children are mainly occupied in trade, working
in gas stations, and begging (ranging from 8 to 13 years). Table 1 shows a list of the types of
jobs that are most popular and most frequently undertaken by children (other than domestic
work) broken down by geographic location.

Table 1

Common occupations in which children are engaged (%)

% of children engaged in
each occupation

(by geographic location)

Occupation

Bishkek

Osh

Kara-Suu

Naryn

Total % of
children engaged
in each occupa-
tion (whole
Republic)

Selling goods 23.8 48.1 26.0 49.0 32.4

Transportation, loading and
unloading goods

17.2 5.8 12.0 16.3 13.7

Collection (aluminium, bottles) 8.1 8.3 18.0 2.0 8.5

Ancillary worker 9.9 12.8 12.0 12.2 11.0

Begging 10.5 0.6 12.0 4.1 7.5

Cleaning and repairing shoes 8.1 7.1 -- 4.1 6.8

Washing cars 8.7 3.2 -- 2.0 6.0

Crop/field work 3.2 6.4 10.0 4.1 4.7

Prostitution 3.2 1.3 4.0 -- 2.5

Other 7.3 6.4 6.0 6.1 6.8

 As table shows, in all four regions the most common occupation for children to be
working in is the selling of goods: sweets, cigarettes, papers, bread, sunflower seed, milk,
fruits, besom etc. Collection of aluminium, bottles and sacks is widely practised in Kara-Suu.
According to study results one of the children’s main activity in South (Osh, Kara-Suu) of the
country is crop/field work. Because of this region is considered as agricultural, there are
cotton fields here.

8 M. Hamidov "Bricks of our childhood". Vechernyi Bishkek. 21 July 2000, p. 8

14

However, this table is not a complete list of all economic activities in which children
are involved, as research results proved that an even greater number of children are involved
in informal types of child labour. Some children work in the areas of production and
installation of doors, repairing and manufacturing furniture, yard work, herding, growing
mushrooms and flowers, repair work in apartments, etc. Girls are sometimes employed to do
ironing in sewing factories.

Remarkably, working children rank the areas of their activities according to their

levels of prestige: 44.6 per cent of children believe they are involved in prestigious work;
51.1 per cent claim that they work in low-prestige activities, and 4.3 per cent had difficulty in
answering (sometimes children could not answer or did not understand the question). Those
who thought their jobs were prestigious included children involved in selling and trading (53.
4 per cent), cart-pushers and loaders (52.5 per cent) and subsidiary workers (52.4 per cent).
“Low prestige” work includes begging (88.6 per cent), prostitution (84.6 per cent), collecting
bottles, acorns, and metals (70.0 per cent), field work (60.7 per cent), and cleaning and
repairing shoes (53.7 per cent). This list of activities and the existence of "prestigious" jobs
for children characterizes the increase in the extent of child labour and the gravity of the
problem.

1.4 Children involved in domestic work

 When looking at the occupational fields of child labour, it is impossible to ignore the
hidden labour of children working as house servants. The research showed that children
working in homes were singled out because of the special nature of their work and the ways
in which they differ from children working in other areas. For example, the gender
distribution of children doing domestic work is different to that of other occupations. The
majority of domestics are girls (83 per cent) and only 17.0 per cent are boys. Because of these
peculiarities, another survey was undertaken to identify the particular problems of these
children.

 Children working in the home are employed to clean houses, launder, cook meals, set
tables, store wood, work in gardens, and baby-sit. Children working as servants are mainly
Kyrgyz (72.3 per cent, 85.3 per cent of whom are girls); 13.8 per cent are Russian and 7.4 per
cent as Uzbeks. The distinctive characteristic of this type of activity is that it is invisible. It
remains hidden due to the intimate, mutual blood-relative relationships between the
employers and the child workers. This is also due to the traditional culture of the Kyrgyz
people, when one tribe will have both rich and poor relations. As can be seen from Chart 3,
among the domestic servants interviewed, 45.7 per cent of heads of the families in which
children live are relatives, proving that a child tends to live not with his/her parents, but
where he/she works. A small percentage of children engaged in housework live with their
parents, who live in urban areas, while 34.0 per cent of child servants live at the home of a
third party (i.e. neither parent nor relative).

Because life in rural areas is difficult, parents themselves often ask relatives living in
urban areas to take care of their children. The reason for this is often not only poor economic
conditions in rural areas, but also the parents' desire to give their children an education in the
city. Of the children interviewed, 54.3 per cent have parents who live in rural areas; 64.7 per
cent of these children from rural areas are employed by either relatives, a third party (31.4 per
cent) or friends of their parents (3.9 per cent).

15

Chart 3

Servants' duties are varied and children's working hours differ in length: 25.5 per cent
of them work full time, 62.8 per cent work less than 8 hours per day, and 6.4 per cent work
only when they are now studying. The most popular work for girls includes cleaning
(71.3 per cent), laundering and ironing (47.9 per cent), baby-sitting (41.5 per cent), cooking
and baking (31.9 per cent), and buying food and gardening (29.8 per cent). Boys work in
livestock care (10.6 per cent), gardening, timber procurement and stove-stoking (12.8 per
cent); 16.0 per cent of children interviewed said they had previous work experience (some
had sold small-scale products, tended livestock, helped with housework, and worked in the
fields).

In most cases, because servants live in the house of their employers (the house

owners), their payment differs from that of workers in other fields. For example baby-sitters
are provided with clothing (47.9 per cent), wages (38.3 per cent), food (35.1 per cent) and
educational tuition (6.4 per cent). In 81.9 per cent of the cases the children receive the
payment themselves, and in 18.1 per cent of the cases the payment goes to the parents.

When the children were asked how they bought clothes and shoes, they had a choice

of up to three replies. An almost equal percentage of children updated their wardrobe at their
parents' expense (54.3 per cent) or at the expense of the family with which they lived
(55.3 per cent). Moreover, children have clothes handed down from older children twice as
frequently from a family that employs them (26.6 per cent) than when they live in their own
family (11.7 per cent); 23.4 per cent of child servants provide their own clothing.

The questionnaire on housework included a number of questions about housing

conditions, and the following data reveal something about the conditions of houses where
children work. Not every house has sewage, central heating, a toilet/bath, or gas, and over
half the houses have no hot water (see Table 2 below).

 H o w i s a h e a d o f t h e f a m i ly r e la t e d t o c h i ld ?
 5 ,3 %

1 4 ,9 %

3 4 ,0 %

4 5 ,7 %

p a r e n t s f r i e n d s

 p a r e n t s

T h i r d p e r s o n

 r e l a t iv e s

16

Table 2

Availability of basic amenities in houses where children work (% of cases)

Amenity Yes (%) No (%)
Cold water 95.7 4.3
Hot water 47.5 52.1
Sewage 67.0 33.0
Central heating 61.7 38.3
Toilet/ bath 78.7 21.3
Gas 77.7 22.3

The family in which a child works and lives greatly influences his/her development

and upbringing. Only 26.6 per cent of children interviewed said they see their parents every
day; the rest met their parents once a week (13.8 per cent), once a month (27.7 per cent) and
up to four times a year (21.3 per cent). Children are brought up entirely by employers or
relatives because their parents never see them. This occurs when families live far away or
because the parents have no money.

Children evaluated relationships between employers and child servants as excellent

(14.9 per cent), good (54.3 per cent), satisfactory (26.6 per cent), blood related (5.3 per cent)
and bad, unsatisfactory (3.2). Sometimes they differentiated between “labour” and
“business” relationships, possibly because those children themselves did not realize what
kind of relationships they should have with their employers: 13.8 per cent of those who said
they had “excellent” or “good” relationships also mentioned that they were sometimes
apprehensive about living with a host family, and missed their own parents.

1.5 Hiring children

Despite the fact that the problem of working children has recently escalated, child
labour is being taken for granted in Kyrgyz society.

 One negative side of this phenomenon is an increased demand for child labour: that is
because it is relatively cheap, no contact with the parents is necessary, and employers are
exonerated from criminal responsibility. Although employers are not legally allowed to enter
into labour contracts with persons younger than 14 years,9 28.0 per cent of children aged 7 to
15 years were hired (56 per cent boys, 44 per cent girls). The employers of 40.0 per cent of
these children (9.5 per cent of the total number interviewed) are their relatives.

Agreements between employers and children regarding working conditions and
payment are generally verbal (96.7 per cent of children interviewed), so there is no guarantee
that the employer will fulfil his/her obligations not to exploit the child. Sixty per cent of
children hired said they began working at the suggestion of relatives, friends or other
employers, and 24.0 per cent work voluntarily to help support their families. Children are
frequently hired as ancillary workers in restaurants, cafeterias, bakeries, and for construction

9 Labour Code of the Kyrgyz Republic (Ch. 16, Art. 317).

17

work, as well as to work in the fields in trade, in transportation and in loading and unloading
goods and luggage. But 33.3 per cent of children interviewed were not free to make decisions
about leaving their jobs (7.1 per cent of them were pressured by their employers). This is
clearly a violation of the Constitution, the Labour Code, and, most importantly, children’s
rights.

When hiring children, an employer must ensure that mechanisms are in place to avoid

causing the child any stress, and must monitor their working conditions.10 Table 3 shows the
presence or absence of different factors that positively and negatively influence the emotional
and intellectual development of working children. These figures show that working
conditions for children in Kyrgyzstan are at present very poor.

Table 3

Factors affecting the emotional and intellectual development

of working children (%)

Factors Exist Doesn’t Exist
Repetitive tasks 90.4 9.6
Lack of time 60.5 39.5
Tension in quality 55.1 44.9
Persecution by employer, competitor, etc. 19.3 80.7
Oral abuse by employers (coarseness, railing, swears) 49.7 50.3
Punishment 15.0 85.0
Insufficient nutrition as punishment 4.2 95.8
Possibilities for studies, further promotion at work 21.7 78.3
Possibilities to develop creative potential 16.2 83.8
Stimuli and rewards for good work 24.7 75.3

In addition to these poor working conditions, most workers receive no health and

medical benefits from their employers. Table 4 shows who pays for the medical service in
the case of both accident and illness. Almost always it is the responsibility of the worker to
pay for medical expenses for both accidents and illnesses that occur at work.

Table 4

Percentage of workers who pay for their own medical expenses (hiring children)

Type of medical expense Employer Worker
Accidents at work 11.3 88.7

Illnesses of workers 10.1 89.9

1.6 Working conditions

Child labour attracts the attention of the international community not only because of
the unprecedented scale of children's exploitation and the violation of their basic rights, but
also because of its negative impact on the physical, mental, spiritual, moral, and social

10 Labour Code of the Kyrgyz Republic (Ch.16, Arts. 317, 318 and 319).

18

development of children. The overwhelming majority of work is dangerous to the health of
children’s bodies that have not yet fully developed. There is no health monitoring system for
children working in Kyrgyzstan, and they receive no elementary education not even about
their own basic hygiene. They not only live below the poverty line, but they also work in
unsanitary conditions. Research shows that 16.7 per cent of working children live in 1- and 2-
room flats or houses, or in houses with from 5 to 13 other people; 15.4 per cent rent rooms
for up to 8 people. Children live in wagons, car parks and shelters, and only 45.3 per cent
actually have a place to sleep; 38.0 per cent have beds, 19.4 per cent have special children's
rooms and 9.9 per cent sleep in shared room, on balconies, in corners, etc. As a rule, children
wake up between 6 a.m. and 7 a.m. and go to bed at 11 p.m. or midnight. On any given day,
67.1 per cent of them do not sleep and only 19.5 per cent get some rest.

Children’s nutrition – what and where a child eats – remains a major cause for

concern. Research data show that on average, 90.0 per cent of children have breakfast, dinner,
and supper, but only half of them have a hot dish for dinner. For many children, the basic
menu is a cup of tea and loaf of bread. Their food allowances are meagre; they eat practically
no fruit, confectionery or vitamins. Working children's nutrition is barely enough to support
the basic functioning of the body, and is totally inadequate for their full development, growth
and general health.

Children often suffer from diseases of alimentary canal dystrophy and problems with

their nervous system (due to malnutrition). Regular, balanced nutrition is an important
condition for children’s health and development but how to achieve this still remains a major
problem.

19

2. Education and health of working children

2.1 Influence of child labour on children’s education

Any discussion on child labour must include the issue of education, since children's
work affects their education: the two are interdependent. What happens to working children’s
education? How many children study in school and how many work instead? Why do
children quit school? These are the questions addressed in this chapter.

2.1.1 Legislation in the educational system

Education in Kyrgyzstan – including social relations in schools – is regulated by the
Constitution, by the Legislative Act “On Education”, and by other legislative acts and by-
laws of the Kyrgyz Republic. In accordance with the Legislative Act “On Education,” all
citizens of the Kyrgyz Republic have guaranteed equal rights to a free education in public
institutions, irrespective of gender, nationality, language, social or financial status, type of
occupation, denomination, political or religious beliefs, or any other factors. Education in the
public institutions of the Kyrgyz Republic is free and available to everyone.

2.1.2 Structure of the educational system of the Kyrgyz Republic

There is a multi-level system of education in Kyrgyzstan, consisting of pre-school,

secondary school, technical school and higher education. This research targets questions of
child labour at the level of secondary and technical schools.

Pre-school education

The system of pre-school institutions in Kyrgyzstan is currently facing many

problems. Due to the abrupt increase in the costs of keeping children in kindergartens, many
families find they cannot afford their children’s pre-school education. The reduction of
financing the kindergartens by government has became the main reason of cost increasing.
Since 1990, there has been an abrupt decrease in the number of pre-school institutions,
especially in rural areas; some have been privatized (private kindergartens), reorganized or
closed.

Secondary school education

In terms of sheer numbers of students and teachers, secondary school education is the

most significant. At the beginning of the 1999-2000 academic year, there were
1,985 secondary schools in Kyrgyzstan, including 1,950 public schools, 29 non-public
schools, 354 specialist schools, and 53 technical schools. More than half the secondary
schools are situated in the south, and 82.5 per cent are in rural areas. 11 “Secondary education”
includes several levels of schooling – elementary school (up to the 4th grade), incomplete
secondary education (nine years of study), and complete secondary education. In the early
1990s, the system of a 10-year basic education was changed to an 11-year system, according
to which a child starts school at the age of 6 (as opposed to 7 in the former system). This does
not necessarily mean that school children in Kyrgyzstan receive 11 years of education: some

11 Basic results of the First National Census in the Kyrgyz Republic, conducted in 1999 (Bishkek,
2000), p. 43.

20

school children study for the whole 11 years, some cover the curriculum of the first and
second grades in one year, and some jump from the third to the fifth grade.

In 1996, 16000 pupils quit school without completing the required course of nine

grades. The Government of the Kyrgyz Republic passed a Resolution “On the project of the
Legislative Act of the Kyrgyz Republic", on making changes and supplementing the
Legislative Act of the Kyrgyz Republic “On Education” (passed on 12 January 1997). The
resolution stipulates mandatory secondary school education. Its purpose was to reduce the
number of pupils who quit school without completing the ninth grade. The resolution was
submitted for consideration by the "Jogorku Kenesh" of the Kyrgyz Republic, and is based on
Government Resolution No. 396, dated 1 July 1997, “On the state and measures on
strengthening the monitoring of delinquencies and criminality among the under-aged”, and
state report forms on education departments, concerning the registering neglect and the
number of students who dropped out of general education schools.12

Within the scope of “Araket” (a programme dedicated to overcoming poverty in the

Kyrgyz Republic), The Government assists the poor and large families by obtaining and
donating study supplies, footwear and clothing. At the beginning of the 1998-1999 academic
year, more than 26,000 students from large families received aid. In 2000, the government
programme “Jetkinchek,” has been set up, aimed at the improvement of education.

Table 5

Number of children aged 5-16 studying in all educational institutions

of the Kyrgyz Republic (by gender)
(Data from the First Census conducted in 1999)

Type of educational institution Male Female Total in the

Republic
Elementary schools 204,251 197,965 402,216
9 years of study schools 277,702 272,783 550,485
Technical schools 1,764 898 2,662
Total 483,717 471,646 955,363

Table 6

Number of children aged 5-16 studying in all educational institutions
of the Kyrgyz Republic (by region)

(Data from the First Census conducted in 1999)

Type of educational institution City Country Total in the
Republic

Elementary school 111,765 290,460 402,216

9-years-of-study school 159,976 390,509 550,485

Technical school 1,286 1,376 2,662

12 M. Dgangaracheva and T. Vinnikova, eds: Children’s rights in Kyrgyzstan: The reality and the

future (Bishkek, 1998), p. 36.

21

Total 297,718 743,410 955,363

There are many possible explanations why children do not attend school. Table 7 was

compiled from official data from the Ministry of Education, according to the annual report of
the “Araket” programme, whose aim is to overcome poverty in the Kyrgyz Republic.13 These
data suggest that the number of children not going to school is decreasing. Table 7 shows the
main reason why children do not attend school; children with physical or mental disorders are
categorized as "children with special needs". As to whether or not the children work is not
significant in this context, the data do not show whether the child is from a family with
financial or other problems.

Table 7

 Reasons for not attending school given by children and

young people of school age

 1997 1998 1999
Total number of children who did not attend school 8,558 5,078 4,261
Children with special needs 1,401 1,299 1,777
Children without special needs 7,157 3,779 2,484
- Financial difficulties 1,944 948 769
- Family consequences 99 371 276
- Unwilling parents 225 1,141 691
- Unwilling children 507 370 240
- Unhappy family 124 236 226
- Work 101 222 66
- Health problems or other 4,157 491 225

2.1.3 Education and working children

Based on the research results, the following conclusions can be drawn concerning the
types of schools attended by the interviewed children: 45.6 per cent attended secondary
school, including primary school, 3.8 per cent attended gymnasiums, 2.3 per cent attended a
working young people’s school, college (institution providing specialist instruction at
secondary level) or evening school, and 0.8 per cent attended a boarding school and
specialized school for blind children.

The children who attend school (59.0 per cent of those interviewed) also face

problems in getting a proper education because not all of them started school at the proper
age (6 or 7 years old); therefore some are more advanced than others. It is difficult to analyse
these figures for the reasons given above.

13 Information from two sources have minor discrepancies. For example, in the annual report of the

“Araket” programme, the number of children not attending school due to disease is 1,107. However, according
to the data of the Ministry of Education, Science and Culture, this figure is 1,299. Therefore we cannot be
completely certain about the accuracy of the information provided, which merely illustrates how difficult it is to
find the actual tendency of children to quit school.

22

Reasons why children do not attend schools

According to the results of the research, 42.6 per cent of working children do not
attend school. This means that effectively, the future of Kyrgyzstan is going to be in the
hands of people without even a secondary school education, who are thus inadequately
prepared for life in general. It is likely that their moral values will reflect the principle
“survival of the fittest,” which is what they learn from working in the streets.

Why don’t children attend school? First, education is not available to all sections of

the population, and the system of registering children has not been introduced. According to
the Constitution of the Kyrgyz Republic all citizens enjoy the right of equal access to
education. Until 1992, all educational services were offered for free and were fully financed
by the Government, but today parents must pay part of the costs of books, new equipment,
maintenance of buildings, educational activities, etc. It has thus become difficult for some
families to realize their constitutional right. The results of the research show that 29.4 per
cent of all children who do not attend school mention one important reason: lack of money.
Those children who lack the money to attend school, and who work instead, may have lives
like Alisher:

"Alisher is 9 years old. He lives in Ken-Say village of the Karasuu region. For two
years he and his brother have been working as regular workers in an onion field,
owned by Mr. Gena (Korean), along with other boys. His father is dead; his brother
Yuldash, who is 14 years old, is an invalid; his sisters are younger than him. His
mother has tuberculosis and is often ill.

Alisher often skips his classes at school. He will start going to school at the end of
September, when the harvest is gathered in. He is very thin, but he dreams of being a
super-hero, like Jean-Claude Van Damme. He is afraid of the dark, of rats, snakes and
scorpions. Once a snake crept into the tent, and Alisher woke up when it touched him.
Only the fear of being laughed at keeps him in the field at night.

When he is at home, he is always hungry. In the field the master calls him “Koschey”
and often feeds him Korean food and sausage. Alisher’s working conditions are bad;
weeding is especially difficult because it is tricky work. He has to squat or stay on his
knees all the time and his back hurts, but he is not going to quit. The harvest season
will soon be over, but there is a potato field near the onion field and he was promised
that he would be allowed to gather the remains when the harvest was gathered in."

The effects of poverty on a child’s health and education are also evident in the case of
Majid:

"Majid is 9 years old. He lives with his father in the village of Kashkar (Karasuu
region). His mother was ill and died three years ago. Their home has been very quiet
since then. In the house they have two filthy blankets and a mat that they sleep on.

His father used to be an unskilled labourer, but he has been colleting non-ferrous
metals with his son for the last two years. The boy did not attend school, and now he
is not willing to study. He is scared, and always shivering; he speaks very badly and
quietly.

His working day begins at the old dump, where they make a prospecting shaft and if
they find metals they take them. On good days they finish by 1 p.m., and sometimes
even by 11 a.m; on bad days they only go home when it is dark. He needs to have a

23

thorough medical examination and elementary basic education (he does not even
know what a toothbrush is)."

The experts of the Ministry of Education, Science and Culture of the Kyrgyz Republic

claim that each school has a parents’ committee to help poor families cope. A family with
several children can turn to the committee for help and if it rules in their favour, such families
can be exempted from payments for education, school maintenance, books, etc. But this
regulation is not enforced everywhere; in addition, for many families (especially in rural
areas), the main problem is trying to feed and clothe children so they can go to school.

During the Soviet era, the educational system worked well. Each child was registered,

and there were mechanisms for controlling and regulating this process. The following figures
show the shortcomings in the educational system for 2000; 27.5 per cent of children
interviewed cited moving from their native village as one of the reasons for not attending
school. The assumption that children who move can work seasonally is not valid: 90.0 per
cent of them work full time, and only 2.9 per cent work seasonally or in part-time jobs. The
chief of the education department of the Ministry of Education, Science and Culture
explained the system of registering children attending schools. All children who drop out of
school because they move away are registered on local levels by "ayil-okmotu", which in turn
forwards this information to the school. The child can be registered in a new school by
signing a certain form and submitting his/her papers, which the previous school will then
provide. This is when the parents often start to have financial problems, because they need
money for travel expenses since they need to travel to get the documents.

While some children cannot afford to attend school, other children (15.3 per cent) do

not attend classes because of family circumstances, mostly due to illness of one of the parents
or relatives. Children bear the burden of responsibility to care for their families and
consequently become the main breadwinners. In recent years, more and more children are
leaving school; there are those who believe that if they know how to earn money, they do not
need education (9 per cent of children gave this reply to indicate they did no want to continue
studying) Currently, children’s non-attendance is also connected to the decrease in the quality
of education. In rural areas, for example, one teacher may teach both drawing and physics
classes; salaries are low and as a result there is a shortage of teachers.

Children who refuse to attend school and do not want to continue their studies can be

divided into groups according to their jobs: ancillary workers (21.7 per cent), beggars
(21.7 per cent), load carriers (13.0 per cent), prostitutes (13.0 per cent). There is a special
micro-climate in social groups which has a great impact on working children. Children who
work as load carriers14 and ancillary workers are different from children working in other
spheres: they have a feeling of group identity and safety in numbers. That is why there are
stereotype situations in these groups that can be used as examples. The situation with
prostitutes is different, because most of them work under supervision; they live in flats
together with "mothers." The formation of a specific group does not mean children lose their
traditional set of values, but it does help them form a barrier against the outside world, and
focus on the values of other children.

14 Carriers of load on wheelbarrows, who usually work in markets. Load carriers usually wait for

clients in a specific place.

24

There is still controversy over whether or not children actually want to study; 13.5 per
cent of children said that what bothered them most was “health and studies”; 46.9 per cent of
them attend classes and 53.1 per cent do not. Once distanced from the education system,
children begin to see themselves as different compare to other children; they can be offensive
and abusive to those who are not part of their group or who are not like them.

Many experts and representatives of NGOs and international organizations say that

family values have declined and that families fail to fulfil their basic responsibilities to
protect children and help them fit into the community. The survey revealed that 7.1 per cent
of children who do not attend school had left their families.

The educational system has also declined as a major social institution in the

community, where children learn about his/her fundamental human rights. Only 18.6 per cent
of children interviewed know their rights; 80.2 per cent of those who know their rights attend
schools, 19.8 per cent do not. In general, children who attend school are aware of their right
to an education (88.4 per cent of those who know about this right attended school).

Children also pointed out the benefits of the educational system – 24.7 per cent said it

was good in providing education, knowledge, and professional skills (94.6 per cent of them
were school pupils); 19.5 per cent said it is good for socializing (93.1 per cent of them
attended school); 14.2 per cent liked teachers and classes (90.6 per cent); and 2.5 per cent
said it teaches students to be independent and tidy (93.3 per cent). Children said that they
attend school to have a rest from jobs and housework, which suggests that children work too
much and get exhausted (this was an open-ended questions which children answered
themselves).

Children did note some negative aspects of schools: teachers who shouted, too much

study; they disliked lessons and found them boring. The also disliked the quarrels and fights
that break out between pupils. The also felt it was wrong to have to pay for tuition. Of the
children who work as servants, 24.9 per cent do not attend school, and 29.0 per cent do not
have enough time to finish their homework (82.5 per cent of children not attending school
said they had not time for studying or homework).

All of the above shows that the educational system is in a poor condition, which leads

to an increase in the number of working children. Therefore education should and could
become one of the key factors in the development of the Republic.

2.2 Influence of child labour on children’s health

2.2.1 Working children and healthcare

It is very difficult to link child labour and children’s diseases. Maybe many of

diseases which could be associated with specific occupations or activities may not be known
or occur for several years since they may take a long time before they become obvious
through appropriate diagnosis. But nevertheless it was made an attempt to reveal children’s
diseases and work influence on theirs health. Of those children asked if they have or have had
any illness or disease, 33.6 per cent gave a positive answer; 4.1 per cent of them said they
have had two or more diseases.

25

Table 8

Number of children who have diseases

 Type of Disease Total number of ill children
 Number % % (total no.)
Internal (kidneys, bladder, stomach) 38 16.8 6.3
Infectious diseases 53 23.5 8.8
Cold (quinsy, flu, etc.) 42 18.6 7.2
Nervous system problems (headaches) 29 12.8 4.8
Tuberculosis, asthma, lung disease 14 6.2 2.3
Illness and injuries of the legs and hands 15 6.6 2.5
Heart diseases 6 2.7 1.0
Emaciation 4 1.8 0.7
Venereal disease 4 1.8 0.7
Other 21 9.3 3.5
Total 226 100 37.7

Table 8 shows that the majority of children suffer from infectious diseases, internal

diseases and colds. Other illnesses include problems with eyesight, swelling, drug addiction,
toothache, allergies, etc. The percentage of sick children by occupation is as follows (the per
cent within the specified activity):

• Prostitution – 46.7 per cent: they often have venereal and infectious diseases
• Crop/field work – 46.4 per cent: internal (kidneys, bladder, stomach), infectious

diseases and colds;
• Ancillary workers – 39.4 per cent: infectious, tuberculosis, asthma, lung disease, colds;
• Cleaning and repairing shoes – 34.1 per cent: infectious diseases and colds;
• Collecting aluminium, bottles – 33.3 per cent: nervous system problems (headaches),

infectious and internal diseases;
• Begging – 33.3 per cent: colds and infectious diseases.
• Transportation, loading and unloading goods – 31.7 per cent: colds, infectious and

internal diseases;
• Selling goods – 31.4 per cent: colds, internal and infectious diseases and nervous

system problems;
• Car washing – 23.1 per cent: infectious diseases.

2.2.2 Threats and risks to the development of children

Physical development

Article 317 of the Labour Code of the Kyrgyz Republic lists the kinds of jobs that do
not harm a child’s health and development that can be done by children aged 14 to 16 years
old. However, the Government has not yet approved this list. Studies have shown that a
child’s health condition worsens if he/she does certain work: for example, children selling
newspapers and washing cars breathe in automobile fumes. The situation is worsened by the
fact that the busiest and most polluted intersections are often chosen for this kind of work.
Children who work loading and colle cting bottles and metal (42.6 per cent) complain that
this is bad for their health; load carriers often transport goods weighing 150 kg or more, and

26

carry over 15kg. This kind of hard work can lead to various physical problems, and even to
disabilities.

Another factor that negatively affects children’s physical condition is the environment

in which they work; 40.3 per cent of children interviewed indicated bad sanitation and
appalling working conditions. In most cases the children working in trade, cleaning and
repairing shoes, and those working in cafes and construction indicated that they worked in
bad sanitary and appalling working conditions. Children complain about noise, crowded areas,
polluted air, dirty jobs, and no toilets; many children work outside and complain of being
cold, of bad fumes from petroleum and plastics, and having to work with electrical equipment.
Some children complain about the weather conditions (17.8 per cent): humidity, cold weather
in the winter, hot air in the summer, sun, and wind make children’s jobs more difficult. They
said that their work and place of work had negative effects on their health (14.5 per cent); that
their bodies were always in uncomfortable positions, and they had no freedom of movement.
Table 9 shows some of the risks that are common at the workplace.

Table 9

Common risks at Children’s workplaces (%)

Factors/Risks Exist at place of work Do not exist
Electrical equipment 9.5 90.2
Poisonous chemicals 15.5 84.5
Noise 77.1 22.9
Polluted air 75.5 24.4
Impact of sun, high/low temperatures 83.6 16.4
Carrying/lifting weights 59.9 40.1
Uncomfortable body position during work 49.6 50.3
Dangerous animals 8.3 91.3

In characterizing the possible negative effects on and risks to a child’s physical

condition, account must be taken of physical violence that is sometimes inflicted by
employers, managers, or co-workers. The results of survey have shown that 37.0 per cent of
working children have been abused; usually, children are shouted at or beaten (20.7 per cent)
or militia and racketeers extort goods and money (17.1 per cent); sometimes they were raped.
In most cases, abused working children were traders, loaders, beggars, prostitutes and
collectors of bottles, metals, etc.

The workplace itself is dangerous for children; 46.4 per cent of children interviewed

work in marketplaces and 24.5 per cent on the streets (including in dumps and rubbish
collection areas). Working children can also be found in fields, shops, cafes, schools,
hairdressers, saunas, hotels, restaurants, billiard bars, factories, bakeries, repair shops, and
mines. The broad cross-section of child labour again demonstrates how little is known about
this problem and how little the State and society know about it. Moreover, many workplaces
can be dangerous and unsafe for children to work in: when asked whether their workplaces
were protected from various mafia groups, 72.3 per cent gave a negative answer and 80.3 per
cent said their workplaces were isolated and unsafe.

This investigation was conducted to find out whether certain basic conditions are met

in places where children work. Table 10 shows whether certain basic conditions are met (the
majority of replies are average or tolerable).

27

Table 10

Basic conditions at places where children work

Conditions at the place
of work

Very good Average Below average,
but tolerable

Intolerable

Nutrition 9.2 53.9 28.9 8.0
Drinking water 10.9 56.1 25.0 8.0
Toilet conditions 7.8 43.2 34.1 14.9
Light 28.9 60.4 6.0 4.7
First aid 0.7 14.0 20.6 64.8
Freedom of movement 30.2 56.1 11.5 2.2
Freedom of interaction
with other people

28.9 58.6 10.9 1.7

The table shows that in many cases working children have poor access to first aid. In
addition (not shown in the table), only 6.8 per cent of the children said there were first-aid
facilities, meaning that in case of accidents or illness at work, there was no provision for
treatment. Accidents are not rare occurrences: 17.8 per cent of the total number of
interviewed children reported accidents in the work place; 63.8 per cent of them had fractured
hands or feet, injuries, dislocations, cuts, and scalds, which later became infected. Such
injuries are characteristic of ancillary workers and children engaged in trade, product
transportation, and car washing, and 18.1 per cent reported having accidents resulting in head
trauma. Children frequently suffered from concussions: there were cases when a child had
his/her head beaten to the point of losing consciousness, either by parents or clients.

Working children are frequently victims of road accidents because they are on the

street more than children who do not work. They know there is a danger of road accidents
(25.2 per cent); 15.2 per cent of them had been hospitalised due to crashes. Of the total
number of traumatized children (17.8 per cent), 21.0 per cent had had two or more accidents.

Another reason that first-aid facilities are not available is because 96.6 per cent of the

children have to pay for medical treatment at work themselves. The situation is deteriorating
in that 24.4 per cent of working children are subjects to arguments and drunkenness in the
family, and so neither the home nor the workplace are safe for them.

Taking into consideration all of the above, and also that 49.2 per cent of children

work full time and 42.9 per cent part time (and therefore spend a lot of their time at the
workplace), it is evident that working children are at a much higher risk from negative
influences on their physical, moral, and intellectual development. These examples
characterize the problem, and offer some notion about the development of the next generation
of the country. This should be a convincing argument that urgent action must be taken on
how to address the present forms of child labour.

Moral harm

Some forms of child labour are harmful not only physically but morally as well. In

particular, selling alcohol and tobacco products, begging and prostitution can lead to the
formation of amoral views, and could lead to criminal activity. There is a tendency for child

28

labour to become criminalized; certain activities such as drug trafficking, juvenile prostitution,
stealing, and begging, are organized and managed by adults. The juvenile sex business is
thriving, and as children have no legal protection, this often attracts criminals.

Children are often abused; 18.0 per cent of those interviewed reported that clients

abused and humiliated them, and used bad language: this sometimes led to bad relationships
with clients or refusal to pay for work. The activities children are involved in require no
special training or qualifications and clients prefer to use child labour rather than adult
workers because child labour costs less. The consequence is that children are oppressed,
beaten and abused, which makes them miserable; they lose all faith inhuman nature and later
they often express their anger through abuse and violent behaviour. Table 11 lists the main
factors that influence children’s emotional health.

Table 11

Factors that influence children’s Emotional health

Factors/ risks Exist Doesn’t exist
Repetitive tasks 94.3 6.0
Lack of time 59.6 40.4
Quality tension (mistakes) 48.1 51.9
Persecution by employer, competitors, etc. 25.2 74.0
Verbal abuse by employers, chiefs or co-workers 46.4 53.6
Any punishment 11.2 88.8
Punishment in the form of malnutrition 2.9 97.2
Opportunities for study, work promotion 15.5 83.0
Opportunities for creative potential development 11.2 88.8
Stimulus and reward for good work 16.9 83.1

The data show that 94.3 per cent of the children interviewed perform work that is
repetitive and monotonous. Mechanical work, quality tension and lack of free time prevent
children from realizing their potential and developing their own creativity. With only limited
options available to them, children are oppressed and develop no ability to think, build plans
for a future, or even to ream. More importantly, neither do they have any desire to change
their lives: of the 28.4 per cent who replied negatively to the question on whether they were
worried about something, only 13.5 per cent worried about their studies or health; only 9.0
per cent worried about hardship, lack of shelter, or their future. This is due to lack of
enlightenment and low self-esteem: children assume they will spend the rest of their lives
begging, transporting and selling goods, and working on the streets.

The phenomenon of child labour is comparatively new in Kyrgyzstan. Most children

have studied in at least the first classes. Some of them were even good and talented students,
but who are not given an opportunity to realize their potential. Working children’s plans for
the future reflect this lack of opportunity: 55.4 per cent want to get a good job and have a
profession – some of the most common professions mentioned being miner, teacher, deputy,
artist, customs official, cosmetologist, fireman, programmer, accountant, banker, etc. But
only 16.2 per cent of the children make plans for a future that includes study or education,
and 10.9 per cent want to be “comfortably” well-off.

29

Childhood is the most sensitive and unprotected period of a human being’s life.
During this time, through the socialization process, a child first develops basic convictions
about the environment they live in, basic notions and views are formed and a certain pattern
begins to emerge. The lack of research on child labour and ignorance about its impact on
children and lack of assistance from the State and public organizations can result in abuse, a
lack of norms and values, an increase in the number of children without education and
physical, psychological and emotional problems. This problem exists and cannot be ignored:
therefore, coordinated efforts must be made and action taken by all those working with
children in order to improve the fate of working children.

30

3. National policy on child labour

National legislation is of fundamental importance in the formation of national policy

on child labour, the regulation and prevention of the worst forms of child labour, and the
protection of the rights of working children. In Kyrgyzstan, the regulation of child labour is
addressed on two levels: national and international.

National legislation is guided by two major international documents on child labour:
the Convention on the Rights of the Child, and the ILO Minimum Age Convention, 1973 (No.
138). This international legislation has been transformed into national legislation in the
Labour Code, the Law on Education, and the Civil Code of the Kyrgyz Republic.

Unfortunately, the transformation of international norms into national legislation is

taking a long time. Kyrgyzstan ratified Convention No. 138 in 1992. The Government of the
Kyrgyz Republic, however, has not ratified Convention No. 182 on the worst forms of child
labour. Meanwhile, the economic and social difficulties in the transition process are
accentuating the child labour problem. This plays a part in the unprecedented number of
children working and dropping out of school over recent years, the lack of protection of
children, and the non-observance of their rights. These phenomena show that rapid resolution
and regulation of this process is imperative. In January 2000, by Decree No. 81, the
Government of the Kyrgyz Republic resolved to appoint a labour inspection unit.

3.1 Fundamental legislative framework on child labour

 National legislation aims to protect working children in the following areas: education,
minimum working age, occupational fields, and the duration of the working day. The Labour
Code does not allow employers to draw up labour contracts with persons under the age of 16
(Article 317, paragraph 1). However, persons 14 years and over can contract for work with
the written consent of parents, guardians, or trustees, on the assumption that it is a type of
work detrimental to the child's health and development, and would not interfere with his/her
general education. Such types of work are set out by the Government in the Labour Code
(Article 317, paragraphs 2 and 3).

The next Article of the Labour Code prohibits the recruitment of persons under the
age of 18 for laborious tasks and work under unhealthy or dangerous labour conditions.
When recruiting persons under 18 for work involving the handling of heavy materials,
legislation obliges employers to provide appropriate machinery and other accessories for
hauling freight. Persons under 18 are not allowed to work with machines, mechanical
equipment, or any equipment that carries no safety certificate. Recruiting persons under 18
for night and overtime work, as well as work on rest days and assignment work (without their
consent), is prohibited. The duration of their working day can be no longer than 6 hours. The
definition of work that is not permissible for persons under the age of 18 is subject to
approval according to the Order of the Government.

The Law on Education indicates that all citizens of the Republic are entitled to the

free provision of education without limitation based on age, nationality, race or religion. A
number of standard international acts directed at the formation of a legal basis against
discrimination were ratified in 1996. Among them is the Convention on the struggle against
trafficking in people and prostitution or exploitation with third persons.

31

A Significant legal problem in child labour has been pointed out. Turdubekova

Nazgul, an expert from the Youth Rights Protection Group, has revealed the dysfunctional
nature of many state structures. Legal authorities are entitled to detain and forward to the
Children Allocation Centre any children who beg or clean shoes, even if they identify them
only by their outward appearance as homeless. However, they have no means of actually
identifying whether a child is homeless or not. This demonstrates once again the necessity of
establishing a range of appropriate mechanisms to address the problem, in particular
matching national legislation to international standards, and drawing the attention of agencies
concerned with children's rights to the need to resolve the problem of working children.

During the interviews conducted in this survey, employers were asked: “What is your

attitude towards child labour in Kyrgyzstan?” The majority answered that with the given
unemployment situation in Kyrgyzstan, this phenomenon is forced but tolerable. They seem
to feel that if problems of unemployment exist and the adult population is on the edge of
survival, the Government has no time to deal with the problems of working children. At
present, state organizations have established and are implementing a number of programmes
to try and reduce the incidence of child labour.

Child labour in Kyrgyzstan as seen by a working group of sociologists stems from the

real economic and political situation of the Republic. Realistically, it would be impossible to
eradicate all forms of child labour in immediate future, because Kyrgyzstan has ratified
C.138 to pursue a national policy aimed at the effective abolition of child labour. The most
immediate step in this process is the elimination of discriminating forms of child labour that
infringe upon children’s rights, and that hinder a child’s further intellectual and physical
development. This should be reinforced by setting up of a concrete legal basis to determine
the most dangerous occupational fields; the formation of state, regional, local, and non-
governmental structures to eliminate the worst forms of labour; the creation of acceptable
labour conditions; and the return of working children to schools.

 There are many gaps in national legislation on child labour. There are omissions and
inaccuracies in the Articles of the Labour Code, due mainly to a lack of consensus on the
enumeration (established by the Government of the Kyrgyz Republic) of simple and
laborious types of work, and work under unhealthy or dangerous labour conditions. Thus,
there is no clear distinction between economic activities of children that are acceptable and
activities that constitute child labour and therefore need to be stopped.

3.2 Programmes aimed at resolving issues on child labour

What is essential to help reform this process in Kyrgyzstan is the availability of
programmes to address the problem of child labour. The programme "Bilim" (for 1996-2000),
for example, is aimed at reforming the form and content of education in compliance with
international standards, including: the improvement of its legislative base; the
implementation of new technologies and educational standards, computerized education, and
improvement in the quality and effectiveness of education; and improvement of the material
and technical basis for and funding of education.15 This programme envisages benefits for

15 M. Jangaracheva and T. Vinnikova, eds: "Child rights in Kyrgyzstan: Reality and future", p. 69.

32

children from low-income families, children with physical and mental disabilities, children
from unfortunate families, and orphans.

 On 6 March 1996, the President of the Kyrgyz Republic passed a decree outlining the
main objectives of the national programme "Ayalzat" for 1996-2000. This programme is
concerned with the education and advancement of the functional literacy of women, the
lowering of maternal and infant mortality, the elimination of poverty, increase in employment,
and the creation of special programmes to support girls and reduce all forms of coercion.16

The Government of the Kyrgyz Republic also approved the national programme for
poverty elimination for 1998-2005. The programme, "Araket", is aimed at improving the
economic situation, eliminating poverty, and enhancing the level of education. In particular, it
addresses issues on how to help low-income families and support families that cannot send
their children to school. Problems of child labour, however, were not put a top priority for
this programme.

Within the framework of this programme, the Ministry of Education, Science and

Culture has taken measures to improve the mechanisms for giving students equal access to
schools and other educational institutions by way of benefits for low-income families and
families with several children. In Chui, Jalal-Abad and Issuk-Kul oblasts, 717 children did
not attend schools because they lacked clothing and shoes. At the beginning of the 1998-
1999 academic year, thanks to the education support funds of the Issuk-Kul oblast, assistance
was given to more than 26,000 students from low-income families and families with many
children. In the Chui oblast, 1,208 students in trusteeship from low-income families were
provided with free transportation to their educational institutions.17

Another programme, "Jetkinchek," began in 2000 and specifically targets problems of

education in schools and improvement in the number of children not attending school.

 The above-mentioned state programmes are directed primarily at the elimination of
poverty, the improvement of the socio-economic position of the population, and improving
education. An analysis of documents and reports on these programmes revealed that child
labour as a distinct problem is not considered, studied, and resolved at the state level. Child
labour is considered primarily to be a consequence of the country’s economic crisis and the
low economic situation of families. Accordingly, the study of this problem and the
elaboration of different measures to prevent and reduce the number of working children have
only one aim: to provide allowances and benefits to low-income families and families with
several children. In theory, the material well-being of families, the stable economic
development of the Republic, and the reduction of unemployment will substantially help to
reduce the number of working children. But in practice, the conditions deemed necessary for
the resolution of this problem do not actually exist. The allowances and benefits allocated are
so small that they cannot be considered an essential source of support for families’ material
needs and situations.

Hence, this research confirms the absence of a unified state program or policy to
address child labour. The ratification of several United Nations and ILO Conventions is a

16 M. Jangaracheva and T. Vinnikova, eds.: Child rights in Kyrgyzstan: Reality and future, p. 42.
17 Annual Report on the Implementation of the national programme "Araket" to overcome poverty in

the Kyrgyz Republic.

33

step towards the formation and adoption of national standard acts which will facilitate and
promote the effective observance of the clauses of these Conventions.

3.3 State and non-governmental structures on child labour

 The absence of efficient administrative structures in the sphere of child labour stems
from the underdevelopment of the legislative base. The main reason for this is the total
absence of national policy on child labour and the discrepancy between legal norms and
objective social conditions and reality.

 The system of protection for children in Kyrgyzstan is in an embryonic stage. Under
the Government of the Kyrgyz Republic, the State Commission for Family, Women and
Youth Affairs is in charge of coordinating and implementing state policy related to children
and youth, including working persons. A group of sociologists contacted them but
unfortunately at present the Commission is not dealing with the problems of working children.

The Commission for Under-age Youth Affairs, under the Government of the Kyrgyz
Republic, should deal with issues concerning children's rights. During an interview with
officials of the State Labour Inspection (under the Ministry of Labour and Social Protection),
however, these officials were surprised to learn of the number of working children in
Kyrgyzstan as they had seen no data on this before.

One example can be cited from the Ministry of Labour and Social Protection: there is

no definitive base for the regulation of problems of child labour. The staff of this institution
had difficulty dealing with the problems of an under-age child (17 years old), who worked at
the bakery plant and had an industrial injury (her right arm was injured), thus becoming a
second-class disabled worker. She asked the Ministry to help her; when she had recovered
from her injury she returned to work, but her employer did not want to hire her again; as she
had not labour contract with the enterprise, they refused to compensate or hire her. Only
through great efforts was the Ministry of Social Protection able to assist her. Experts point
out that their hands are tied in resolving the problems of such children, as no labour contracts
for under-age children exist.

As data reveal, the limited financial and material resources of the Kyrgyz Republic

make the resolution of the child labour problem difficult. Therefore, the burden of
responsibility in the sphere of child labour is transferred to non-governmental organizations
(NGOs). Currently, the Law "On non-governmental (non-profit) organizations of the Kyrgyz
Republic" has been drafted; at the end of 2000, there were 33,009 NGOs registered in
Kyrgyzstan, 678 of them dealing with problems of children and youth (including 236 NGOs
dealing specifically with children’s problems). The NGOs that emerged in the 1990s
participate in the resolution of children's problems, such as the protection of and information
about their rights, the increase of creative potential, the problems of disabled children, and
care of the homeless, neglected children who are at risk.

 The Centre for Child Protection, set up in 1998 by the “Children in Risk” organization
(by Holland Interchurch Aid and the Interchurch Organization for Partnership Development),
is implementing four programmes involving work with children:

Asylum for homeless children. At present, this includes 30 homeless children (petty
thieves, pickpockets, prostitutes, and orphans). They help prevent them from

34

becoming involved in criminal activities. The reasons why the children have left
home include alcoholism, drug addiction, and parents' requests that they beg, or earn
money for alcohol. If children took bread home instead, they were beaten.

The medical programme, where the Centre's doctors give inoculations, treatment and
send children to sanatoriums and medical establishments.

The food programme conducts its project in the "Dordoi" and "Oshskiy" markets,
where they feed children free of charge. The children there usually sell soft drinks,
fruits, and sweets, and pass between counters, deliver loads, and beg. The number of
working children visiting the kitchen of this organization is 200 per day. However,
their budget does not allow the programme to satisfy the needs of all of them. An
evaluation is made of a child’s family situation; those who come to the Centre are
usually weak and underdeveloped. One of the Centre’s staff said that they serve meals
at a certain time and then close. Sometimes children are late for meals, in some cases
because they could not leave their work or clients. The food programme does help to a
certain extent because if a child has food, he/she will not leave home and can
therefore use any money earned to buy food or clothing.

Professional orientation. In this programme, they teach children from orphanages
and food programs applied art (where they learn to sew). Children then exhibit their
products for sale; they also learn how to work as hairdressers. Children from the
“Food programme” study in the Tenth School of working youth (by agreement with
the organization), which allows working children to attend classes three times a week
and work for the rest of the time. Asylum children attend School No. 42. There were
some cases of children not attending school for 15 years; special measures were taken,
in cooperation with the Department of Education, to create special Russian and
Kyrgyz language classes of intensive education for such students in the fourth and
fifth classes.

The impact of this organization’s work on child labour is negative, mainly because

children mostly work in markets and are therefore used to the tough conditions there; they are
sometimes beaten, and members of the militia take their goods. The Centre strives to ensure
that all measures should be taken to eradicate child labour, and cooperates with the Ministry
of Education, Science and Culture, the Mayor of Bishkek, and the Department of
Employment. The Centre has found that many Batken families migrate because of the war,
and believes that the improvement of the socio-economic situation and the provision of jobs
for parents is one of the way to reduce the number of working children.

The Youth Human Rights Group, established in 1995, works on the legislative aspects
of eradicating youth illiteracy in the following ways:

The monitoring and observation of human rights. In 1998, they conducted research on
the situation of Tajik and Afghan refugee children in Kyrgyzstan; in November-
December 1999 they conducted research on educational accessibility for refugees in the
south of the Republic. In January 1999, they began monitoring child labour, and
conducted pilot research in the Chuy and Osh oblasts.

35

Legislative work. The Youth Human Rights Group has prepared comments on and
suggestions for the improvement of the laws “On youth policy” and “On under-age
rights protection”.

Enlightening educational programme. The volunteers of this organization teach classes
and seminars about human rights in the ten schools of Bishkek. They publish a
methodology textbook on teaching human rights in the fifth and sixth classes, and have
prepared a special video course for this purpose.

Consultations. Youth Human Rights Group members offer consultations about human
rights through radio programmes and by telephone, mail, and private meetings.

Alternative UN report about the fulfilment of the Complex Programme of Development.
The Group have helped prepare comments on the initial report of the Kyrgyz Republic
on the fulfilment of the Human Rights Convention and a representative made a speech
at the meeting of the work group meeting held in Geneva in 2000.

 Unfortunately, all NGOs in Kyrgyzstan have major organizational, staff, financial,
and other constraints; they suffer from a lack of qualified specialists, office equipment,
facilities, transport, etc. Very few NGOs cooperate with other organizations, and regional
NGOs in particular lack much information. The integration and cooperation of NGOs with
international organizations and governmental structures is very important: a coordinating
body is therefore necessary to regulate and manage this process.

 This analysis of governmental and non-governmental organizations shows that their
activities are only indirectly related to the problems of child labour. There is a danger,
therefore, that the present situation might get out of control and have serious adverse effects
on the nation’s youngest generation.

36

Conclusions and recommendations

 Child labour is a phenomenon existing in many countries, but child labour in
Kyrgyzstan could assume very extreme forms and have dire consequences, due to insufficient
attention being paid to the problem, and the virtual non-perception of the very existence of
child labour. One illustration of this is the non-participation of Kyrgyzstan in the annual
International Labour Conferences in Geneva. Child labour must become a topic of acute
public awareness, one that will attract and involve the society as a whole, to help solve the
problems of working children. The Government should establish and elaborate control
mechanisms and institutions to take responsibility for guaranteeing the observation of
international conventions and agreements on child labour.

 Such mechanisms, however, must be carefully designed. Child labour is caused by a
variety of factors and appears to be the consequence of cultural, historical, social and
economic conditions. Because of this, mechanisms must be flexible, take account of
individual criteria, and correspond to actual facts. The different social factors that influence
this process include:

- a weak economy that leads to unemployment and to a reduced standard of living.
Many families with several children are forced to send them to work;

- the transformation of family relations and changes in economic relations directly

influence changes in family relations: today, children as young as 5 (as well as their
parents and elder brothers and sisters) must take care of their families and look after
themselves. This need for family care is a main incentive for child labour;

- the change in people's values as the prospect of having a good education, or any

education, becomes less important. Some children consider work to be much more
useful than education;

- disorder in the registration system of people coming from other regions of the

Republic due to processes of internal migration. Many migrants and their children
look for jobs in the illegal economy;

- Traditional (adult) attitudes towards working children should also be taken into

consideration. The lack of attention to the child labour problem stems as much from
society as it does from the Government. This is because of the approach to children's
education; which is that child labour is a norm for Kyrgyz society and that
furthermore it is to the credit of parents to choose the “right upbringing” for their
children.

 The main factors for the increase of child labour in modern Kyrgyzstan are:

- cheapness of labour: due to their inability to compete, children offer their services at
cheaper prices;

- development of economic relations and prevalence of a wild and unregulated market.

and the absence of regulatory mechanisms in the area of child labour. Today, the
relations of an employer and a working child are not regulated by labour agreements,
which leads to relations that are determined and dominated by the employer;

37

- children generally have no idea about their rights and do not know where they can
turn for support; it is easy for employers to violate their rights.

 The problems that face working children are very diverse:

- because many working children are non-registered migrants, they have problems with
health services. Registration and servicing by medical institutions is only possible
with a residence permit; in all other cases, medical care must be paid for;

- lack of legal provisions, not only for children but also for their parents;

- physical and moral risk.

Kyrgyzstan is at a stage when issues facing society as a whole also demand an immediate

solution of the child labour problem, but it cannot be solved by the Government alone. The
main support for measures aimed at reducing child labour should come from legislation that
functions effectively. Child labour in Kyrgyzstan should be approached with unified national
policies, oriented towards international standards such as the Convention on the Rights of the
Child and its supplements. Such as the Convention on the Rights of the Child and its optional
protocols, as well as the ILO standards, especially Convention №. 138, already ratified by
Kyrgyzstan. Special and immediate attention should be paid to the worst forms of child
labour as outlined in ILO Convention №.182.

 Preventive measures should primarily be aimed at the improvement of labour
conditions for children who have to work, and towards the eradication of the worst forms of
labour (those that cause harm to the physical, mental, and spiritual development of a child).

Under the current economic conditions in the Kyrgyz Republic, the complete
eradication of child labour is impossible. The most important task now is the creation of an
organization to coordinating actions on child labour among state, international and non-
governmental organizations. This body could also coordinate the ratification of the ILO
Convention on eradication of the worst forms of child labour, and strengthening the
effectiveness and efficiency of existing mechanisms (ministries, state commissions, NGOs,
etc.).

In addition, concrete measures aimed at uniting children are essential; children should
not have to work individually by selling, loading and unloading goods, or gathering bottles,
non-ferrous metals, or acorns. It might even be possible to create guilds in schools to give
children an option to gather there rather than leaving school.

Regulations to ensure that children return to and stay in school are vital, and could
include the creation of labour schools for youth and evening schools for working children
who do not get along well with other children of their own age. These schools would teach
working children their basic rights and introduce them to the Labour Code.

 To support NGOs, state organizations must become involved in monitoring and
solving the problems of children (abandoned or working children) and children's rights.
When interviewing experts, it became apparent that there is a great lack of coordination
between NGOs and state organizations in their efforts to solve the existing problems of
working and street children.

38

As is obvious from the results of this research, the most urgent task is to bring the

question of “Child labour in Kyrgyzstan” to the public’s attention; to tear people away from
their everyday problems and show them how many children are actually working in the
Republic, in what conditions they work, and what dangers they face. Many people are already
used to seeing children gather bottles and juveniles sitting alone at counters, selling small
items. They are accustomed to seeing children loading very heavy goods and doing many
different things just to survive and not to starve. Not long ago, such sights would have been
shocking to society in Kyrgyzstan; today, however, the number of working children is
frightening, but few pay attention to it. Our mission is to help every person understand the
danger of this situation — a situation that means a miserable future for those children, and
thus for all the peoples of Kyrgyzstan.

Such awareness of and understanding about the problems of child labour could be
promoted by the organization of a round table, attended by representatives from state,
international, and non-governmental organizations, the mass media, sociologists,
psychologists, and representatives of schools and local organizations.

39

Appendix

Work routine of the child, by sex and age

age male female Total
5 years full working day 3 3

 0,5% 0.5%
 part-time 1 1
 0.2% 0.2%

6 years full working day 2 3 5
 0.3% 0.5% 0.8%
 part-time 1 1
 0.2% 0.2%

7 years full working day 4 1 5
 0.7% 0.2% 0.9%
 part-time 3 2 5
 0.5% 0.3% 0.8%
 temporary\seasonal work 1 1 2
 0.2% 0.2% 0.4%

8 years full working day 16 6 22
 2.7% 1.0% 3.7%
 part-time 19 11 30
 3.2% 1.9% 5.1%
 temporary/seasonal work 4 4 8
 0.6% 0.6% 1.2%

11 years full working day 26 13 39
 4.3% 2.2% 6.5%
 part-time 35 14 49
 5.8% 2.3% 8.7%
 temporary/seasonal work 4 1 5
 0.6% 0.2% 0.8%

12 years full working day 35 17 52
 5.8% 2.8% 8.6%
 part-time 29 14 43
 4.8% 2.3% 7.1%
 temporary/seasonal work 3 1 4
 0.5% 0.2% 0.7%

13 years full working day 34 19 53
 5.7% 3.2% 8.9%
 part-time 28 21 49
 4.7% 3.5% 8.2%
 temporary/seasonal work 4 4 8
 0.6% 0.6% 1.2%

14 years full working day 45 11 56
 7.5% 1.8% 9.3%
 part-time 28 15 43
 4.7% 2.5% 7.2%
 temporary/seasonal work 8 5 13
 1.3% 0.8% 2.1%

40

15 years full working day 42 18 60
 7.0% 3.0% 10.0%
 part-time 17 19 36
 2.8% 3.2% 6.0%
 temporary/seasonal work 3 2 5
 0.5% 0.3% 0.8%

School attendance (By regions)

 Bishkek Osh Kara-Suu Naryn Total

attendant 163 120 28 33 344
 27.2% 20.0% 4.7% 5.3% 57.4%
 47.4% 35.0% 8.1% 9.6% 100%

non-attendant 181 36 21 17 255
 30.2% 6.0% 3.5% 2.8% 42.6%
 71.0% 14.1% 8.2% 6.7% 100%

School attendance (By sex)

 Boys Girls Total
attendant 212 132 344

 35.4% 22.0% 57.4%
 62.0% 38.0% 100%

non-attendant 184 71 255
 30.7% 11.9% 42.6%
 72.1% 28.0% 100%

21,8 20,3

6,7

11,3

5,2
2,3 0,9

6,7

0

5

10

15

20

25

lac
k o

f m
on

ey
re

m
ov

al
do

es
 no

t w
an

t
fo

r f
am

ily
 re

as
on

s
fa

m
ily

 le
av

in
g

ne
ve

r a
tte

nd
ed

do
es

 no
t k

no
w

ho
w

to
 go

ot
he

r

Reasons for not attendance school

41

Threats and risks for children
Was there any accident with child?

82,2%

17,8%

 no

yes

Is there any violence from employer or colleagues?

noyes

100

80

60

40

20

0

88

12

Is working place of child isolated but safe?

noyes

100

80

60

40

20

0

80

20

42

Domestics

Did a child work before? Domestics. (By sex)

 Boys Girls Total
Yes 3 15 18

 3.2% 16.0% 19.1%
 16.7% 83.3% 100%

No 13 63 76
 13.8% 67.0% 80.9%
 17.1% 83.0% 100%

Total 16 78 94
 17.0% 83.0% 100.0%

School attendance. domestics. (By regions)

 Bishkek Osh Kara-Suu Naryn Total

Attends
constantly

22 26 5 8

61

 23.4% 27.7% 5.3% 8.5% 64.9%
 36.1% 43.0% 8.2% 13.1% 100%

time to time 3 2 5
 3.2% 2.1% 5.3%
 60% 40% 100%

Does not
attend

11 11 2 4 28

 11.7% 11.7% 2.1% 4.3% 29.8%
 39.3% 39.3% 7.1% 14.3% 100%

School attendance. domestics (By sex)

 Boys Girls Total

Attends
constantly

7 54 61

 7.4% 57.4% 64.9%
 11.5% 88.5% 100%

Time to time 1 4 5
 1.1% 4.3% 5.3%

Does not
attend

8 20 28

 8.5% 21.3% 29.8%
 28.6% 71.4% 100%

