PAGE
91

THE EFFECTIVENESS OF THE CHILD ACT OF 2009 TOWARDS MODFYING BEHAVIOUR OF CHILDREN CONFLICTING THE LAW: THE CASE OF CHILDREN IN THE CUSTODY OF PRISON IN DAR ES SALAAM

AZIZA ISSA MAKWAI

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF SOCIAL WORK (MSW) OF THE OPEN UNIVERSITY OF TANZANIA
2016
CERTIFICATION
The undersigned certifies that she read and hereby recommends for the acceptance by The Open University of Tanzania a dissertation: “The Effectiveness of the Child Act of 2009 Towards Modifying Behaviour of Children Conflicting the Law: The Case of Children in the Custody of Prison in Dar es Saslaam”; in partial fulfillment of the requirements for the Degree of Master of Social Work of The Open University of Tanzania.

………………………………………………

Dr. Hadija Jilala
(Supervisor)

……………………………………………….

Date

COPYRIGHT

No any part of this dissertation shall by any means be reproduced, stored in any retrieval system, or transmitted in any form being electronic, mechanical, photocopying, recording or otherwise without prior permission of the author or The Open University of Tanzania on that behalf.

DECLARATION

I, Aziza Issa Makwai, do hereby declare that, this Dissertation is my own work and that it has never been submitted anywhere by any person in either a whole or part of it for the Master of Social Work Degree or in any other field or award related to this.
……………………………………

Signature
……………………………………………….

Date

DEDICATION

This dissertation is dedicated to my beloved parents Mr. and Mrs. Makwai, whose words of encouragement made this work a success. To you I dedicate this work.

ACKNOWLEDGEMENT

The completion of this dissertation was due to the efforts of various individuals whom I will always appreciate. It has been completed through collaborative efforts of the Supervisor, facilitators, respondents from the selected population and the researcher.

First and foremost, I wish to extend my profound gratefulness to the Almighty God for his blessings that enabled me complete this study. My sincere heartfelt appreciation goes to my supervisor Dr. Hadija Jilala who through her tireless supervision, advice, directives and support this study has been accomplished. I also appreciate the academic support from Prof. Hossea Rwegoshora, Dr. Fauzia Mohamed, Dr. John Msindai and Mr. Johnas Buhori for their efforts towards the completion of this study.

I am also grateful to all my colleagues at The Open University of Tanzania especially my class mates who granted me great and tangible companion; enabled me to successfully write this study. With due respect, I sincerely wish to extend my gratitude to my parents Mr. and Mrs. Makwai, my young sister Chiku and my young brothers Juma, Abeid and Abdul, for their close, material, and emotional support; encouragement, insistence, consolation and sincere affection they have shown me throughout my research. Moreover, I can’t conclude my acknowledgement without giving my sincere thanks to all the respondents for their remarkable qualitative and quantitative information they provided me.
ABSTRACT
Children who break the law are influenced by external factors than their own free will and are the results of restricted opportunities available for their development. Such opportunities become more confined once they enter the criminal justice. Main objective of the study was to assess the effectiveness of Child Act of 2009 towards modifying behaviour of children conflicting the law, “the case of Children in the Custody of Prison, Dar es Salaam”. The study further identified the effectiveness of the Act in modifying children behaviour; and how it has been helpful in slowing down crimes. This study used integrated approaches to assess the effectiveness of the Law and it employed structured questionnaires and interview as primary methods of data collection. A sample of 86 respondents was taken to give information suitable for this study. Data collected were quantitatively and qualitatively analyzed using SPSS 16 and Nvivo software respectively. According to the study, the law has been effective by influencing establishment of juvenile Court, approved school and caring Centers. As per this study, most of juvenile offenders involved in crimes aging from 13 years, completed primary school education and others dropped out from school. Most common crimes committed by juvenile, according to this research are theft, stealing, murder and robbery in gangs (like panya road group evidenced 2015). The fact, lack of awareness about the Law cited as the major challenge in implementing the Law; the study recommends provision of outreach programme by government and other stakeholders enlightening about the Child Act and other matters relating to children affairs.

TABLE OF CONTENTS

iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
LIST OF TABLES
xiv
LIST OF FIGURES
xv
LIST OF APPENDICES
xvi
LIST OF ABBREVIATIONS
xvii
CHAPTER ONE
1
INTRODUCTION
1
1.1
Background of the Study
1
1.2
Statement of the Problem
4
1.3
Research Objectives
5
1.3.1
Main Objective
5
1.3.2
Specific Objectives
5
1.4
Research Questions
5
1.5
Significance of the Study
6
1.5.1
Law and Policy Makers
6
1.5.2
Government
6
1.5.3
Community and other Stakeholders
6
1.6
Limitations of the Study
7
1.7
Delimitation of the Study
7
CHAPTER TWO
8
LITERATURE REVIEW
8
2.1
 Definition of Key Terms
8
2.1.1
Approved Schools
8
2.1.2
Children
8
2.1.3
Child Act of 2009
8
2.1.4
Child Abuse
9
2.1.5
Children in Conflict with Law
9
2.1.6
Child Protection
9
2.1.7
Child Development
10
2.1.8
Criminal Justice System
10
2.1.9
Delinquency
11
2.1.10
Juvenile Court
11
2.1.11
Prison
11
2.2
Theoretical Framework
11
2.2.1.
 Social Learning Theory
11
2.2.2
Relevance of Social Learning Theory to this Study
12
2.3
Empirical Literature Review
14
2.3.1
International Perspective on the Rights of a Child: Policies and Laws
14
2.3.1.1
United Nations Convention on the Rights of Child
14
2.3.1.2
United Nations Children Fund
14
2.3.1.3
United Nations High Commission for Refugees
15
2.3.2
African Perspective on Child’s Rights: Policies and Laws
15
2.3.2.1 The African Charter on the Rights and Welfare of Children
15
2.3.2.2
Southern African Development Community
16
2.3.2.3
East African Community
16
2.3.3
Children and Legal Documents in Tanzania
17
2.3.3.1 The National Child Development Policy of 2008
17
2.3.3.2
National Youth Development Policy of 2007
18
2.3.3.3
Criminal Procedure Act (CPA) 2009
18
2.3.3.4
Law of Child Act (LCA) No. 21 of 2009
19
2.3.4
Justice Processes and Violation of Children Rights
22
2.3.5
Globalization of Crime Control
22
2.3.6
Delinquencies and Crimes
24
2.3.7
Unrest and Dissatisfaction
26
2.3.8
Dynamics of Juvenile Delinquency
26
2.3.9
Juvenile and Justice System
27
2.3.10
Administration of Juvenile Justice
28
2.4
Research Gap
29
2.5
Conceptual Framework
30
CHAPTER THREE
32
RESEARCH METHODOLOGY
32
3.1
Study Area
32
3.2
Research Design
35
3.3
The Study Population
37
3.4
Sampling Procedure and Techniques
38
3.4.1
Sampling Design
38
3.4.2
Sample Size
38
3.5
Data Collection Methods
40
3.5.1
Primary Data Collection
40
3.5.1.1
Questionnaire
41
3.5.1.2
Key Informants Interviews
41
3.5.2
Secondary Data Collection Method
42
3.6
Instrument Reliability and Validity
42
3.6.1
 Validity
42
3.6.2
Reliability
43
3.7
Data Processing and Analysis
44
3.8
 Ethical Consideration
44
CHAPTER FOUR
45
FINDINGS AND DISCUSSIONS
45
4.1
The Extent in which the 2009 Child Act is Effective in Modifying

Children Behaviour
45
4.1.1
Proportion of the Age of Children Conflicting the Law

(Children Offenders)
45
4.1.2
Typology of Crimes Committed by Children (n=35)
46
4.1.3
Significant Proportion of Arrested Children Offenders
47
4.1.4
Significant Education Status of Children Offenders
48
4.2
The Extent in which the Child Act has been Helpful in Slowing Down Crime and Delinquency Behaviour
50
4.2.1
Establishment of Kisutu Juvenile Court at Ilala
50
4.2.2
Establishment of Approved School and Retention Homes
51
4.2.3
Establishment of Caring Centers
53
4.2.4
Establishment of Juvenile Sections at Kibaha and Kisarawe

Respectively by Plan International Organization
54
4.3
Challenges Facing Implementation of the 2009 Child Act Towards Modifying Children Behaviour
54
4.3.1
Lack of Knowledge about the 2009, Child ACT
55
4.3.2
Shortage of Social Welfare Officers in District
56
4.3.3
SWO being Unclear about their Responsibility in the Justice System

and their Duties as Stipulated by the 2009 Child Act
56
4.3.4
Insufficient Approved School and Retention Homes in Tanzania
57
4.3.5
Rights Violation During Arrest and Interrogation at the Police Stations
57
4.3.6
Designation of only Two Juvenile Court for Juvenile Offenders
58
CHAPTER FIVE
59
CONCLUSION AND RECOMMENDATIONS
59
5.1
Conclusion
59
5.2
Recommendations
60
5.2.1
Effective Implementation of Law Provisions
60
5.2.2
Increase Budget Allocation to Institution that Deals Children Matters

which will therefore Improve the Environment and the Whole Process

that Associate with Children
60
5.2.3
Government should Adhere the Role of Social Welfare Officers in

Courts Hence Facilitate Availability of their Offices in each Court
61
5.2.4
Provision of Legal Awareness to the Community
61
5.4.4
Government and Non-Governmental Actors should Closely Work

Together Ensuring that Knowledge about Children Affairs is

well-known; and Insisting Formulation of Policies that are Suitable

for Protecting Children Especially those who are in Conflict with Law
61
5.4.5
Community should feel Responsible on Issues Related to Children

Affairs
62
REFERENCES
63
APPENDICES
76

LIST OF TABLES
49Table 4.1: Education Levels of Children Offenders (n = 35)

Table 4.2: Challenges Face the Implementation of LCA’s Provisions on Juvenile Justice
55

LIST OF FIGURES
31Figure 2.1: Conceptual Framework

33Figure 3.1: Map of Dar es Salaam City Council showing Municipalities

Figure 3.2: Maps Showing the Setting of Kinondoni Municipal
34

 TOC \c "figure 4."

Figure 4.1: The Rate of Crime Per Age
46
Figure 4.2: Types of Crimes Committed in Percentage
47
Figure 4.3: Gender of Children Offenders
48
Figure 4.4: Education Levels of Children Offenders
50

LIST OF APPENDICES

Appendix 1: Questionnaire Sheet: Police Officers & Officials from

 NGO’S (LHRC, TLS & WLAC)
76
Appendix 2: Interview Guide 1: Court Official, Prison Officers, Ward Executive Officers (Government Actors) and Social Welfare Officers
86
Appendix 3: Interview Guide 2: Juvenile Offenders
89

LIST OF ABBREVIATIONS

ACRWC
African Charter for Rights and Welfare of Children

AU

African Union

CBO

Community Based Organizations

CPA

Criminal Procedure Act

CSOs

Civil Society Organizations

CYPA

Children and Young Persons Act
CYPO

Children and Young Persons Ordinance
DRC

Democratic Republic of Congo

DSW

Department of Social Welfare

EAC

East African Community

ELRA

Employment and Labour Relations Act

FBOs

Faith-Based Organizations

GHEC

Global Health Education Consortium

ICRtoP
International Coalition for the Responsibility to Protect

ILO

International Labour Organization

LCA

Law of Child Act

LMA

Law of Marriage Act

LHRC

Legal and Human Right Centre

LRA

Lord Resistance Army

NGO

Non-Government Organization

SADC

Southern African Development Community

S

Section

TCRF

Tanzania Child Rights Forum

TLS

Tanganyika Law Society

UN

United Nations

UNCRC
United Nations Convention on the Rights of the Child

UNHCR
United Nations Human Rights Commission for Refugees

UNICEF
United Nations Children Fund

URT

United Republic of Tanzania

WLAC
The Women’s Legal Aid Centre

CHAPTER ONE

INTRODUCTION
1.1
Background of the Study

Historically, prior to the 18th Century, justice systems existed to take necessary measures and to ensure all individuals are equally treated regardless of their age (Mahende, 2015). However, child’s rights came to be an international agenda from 1924 when the League of Nations brought a Declaration on the Rights of the Child (O'Denell & Seymour, 2004). There were other agreements which succeeded the Declaration on the Rights of the Child of 1924 but the notable in history is the United Nations Convention on Rights of the Child (UNCRC) of 1989 (O'Denell & Seymour, 2004) which was followed by another important convention in the region called African Charter on the Rights and Welfare of the Child (ACRWC) of 1990 (ibid).
National and international bodies protect children because they are amongst the most vulnerable populations; that’s to say, children suffer from inhumane and unspeakable injustices and hence stakeholders like NGOs, CBOs, FBOs and government agencies ought to extend their sincere protection to children for their survival (SAIS & ICMEC, 2013). These stakeholders aim to build up a comprehensive and sustainable children protection framework that will help child protection programs and policies make significant progresses (SAIS & ICMEC, 2013, p. 15).
Apart from that, there are still confusions on the minimum age of a child. According to (Article 1) of UNCRC a child is referred as any person younger than 18 years old. In respect to UNCRC (Article 1), the Law of Child Act 2009 (LCA) defines a child as any person below 18 years of age. Though, other legislations have retained different minimum ages which bring inconsistencies as well as ambiguousness in interpretation during application; for instance, the minimum age for marriage in the Law of Marriage Act 1971, least age for criminal responsibility, in Criminal Procedure Act 2009, and minimum age for employment provided in the Law of Employment and Labour Relations 2004 (TCRF, 2014). Most of international instruments including UNICEF, UNHCR, and SOS Children Village International among others regard18 years as the limit to define a child (O'Denell & Seymour, 2004). International legal frameworks therefore enforce the protection of all people less than 18 years.
In Tanzania, the Law of Child Act was enacted in 2009 preceded by the Child Development Policy, 2008 which was made to highlight the privileges bounded to children such as education services, health services, shelter, safety and the right to be protected from any sort of discrimination. However, this policy was seen unsatisfactory hence paved the way to the formulation of the Law of Child Act, 2009 for children protection (Mahende, 2015). UNICEF and Unite for Children define a child in conflict with law as any person less than 18 years of age who breach the law or being suspected of committing an offense (Mousavi et al., 2012).
Anyone under 18 years who commits an act which when committed by an adult person amounts to criminal offense in a particular jurisdiction, is considered to be ‘a child in conflict with law’. Moreover, the term ‘children in conflict with the law’ may also refers to anyone under 18 who comes into contact with the justice system as a result of being suspected or accused of committing an offence (UN, 1989).

Most children in conflict with the law have committed petty crimes or such minor offences as vagrancy, truancy, begging or alcohol use. Some of these are known as ‘status offences’ and are not considered criminal when committed by adults. This terminology can be used interchangeably with: delinquent child, child offender and juvenile offender (Mahende, 2015, p. 1). Therefore, in this study ‘child in conflict with law’, juvenile offender, child offender, juvenile delinquent, and delinquent child were used off and on to mean the same thing.
The case of age in juvenile justice has been always varying from country to country. There is no an international agreed for minimum age of criminal responsibility. UNCRC Committee reports show wide difference in this aspect, some countries at the lowest level consider 7, some 8, others 10 and at the highest level some consider 14 to 16 years as the minimum age of criminal responsibility. Tanzania has 8 years as the minimum age of criminal responsibility, therefore no child aged below 10 years is responsible for criminal offence unless the judge/court proves he/she is matured in that regard (UN, 2007).

In different circumstances, some children who engage in criminal behaviour have been used or coerced by adults to do so. This can be traced back from children who involved in wars (Kimbari, Burundi to mention a few) and other issues relates to political instabilities. Too often, prejudice related to race, ethnicity or social and economic status may bring a child into conflict with the law even when no crime has been committed, or result in harsh treatment by law enforcement officials (UN, 1989).
In that regards, this study therefore was designed to assess the effectiveness of the Child Act of 2009 towards modifying behavior of children conflicting with the law.
1.2
Statement of the Problem

Tanzanian legal frameworks to date have not yet come into consensus upon a single agreed definition of who a child is (McAlpine, 2008). However, many countries worldwide are becoming increasingly conscious of the need to bring their policies and laws in line with the UNCRC and ACRWC (Gugaet al., 2009, p. 14). Contrarily, only the Law of Child Act of 2009 meets such international demands, while other laws like: Employment Ordinance No. 47 of 1955 (Cap 366), Prisons Act 1967, and Criminal Procedure Act (CPA) 2009 contradicts international frameworks such as UNCRC and ACRWC. The collision of laws upon children welfare brings difficulties in the implementation of the Law of Child Act of 2009, more particularly on handling their proceedings. These instruments are working in a favor of children yet as expounded in the above section (all subsections of 1.2.3. above), there are significant loopholes which make almost impossible for children delinquents to be treated in accordance with the provisions given under Articles 37 and 40 of the UNCRC (TCRF, 2014).
The international agreements put great consideration on children in conflict with the law unlike in the Tanzanian context as reflected by Law of Marriage Act (LMA), Education Act, Criminal Procedure Act (CPA) and Children and Young Persons Act (CYPA) among others, which all were significantly obsolete (Mahende, 2015). With the presence of LCA now, the most questionable matter is the efficiency and possibility of harmonizing legal environment for children justice. The prominent question under this study lies in the practicability and the effectiveness of the LCA to address challenges facing children in conflict with the law. This study therefore, assess the extent the Law of Child Act, 2009 is effective in dealing with matters relating to children affairs and especially children in conflict with Law as provided under part IX and X of the said Law.
1.3
Research Objectives

1.3.1
Main Objective

The primary objective of this study was to assess the effectiveness of the Child Act of 2009 towards modifying behaviour of children conflicting the law: the case of children in the custody of prison, Dar es Salaam.
1.3.2
Specific Objectives

(i) To identify the extent in which the child Act is effective in modifying children behaviour;
(ii) To examine the extent in which the Child Act has been helpful in slowing down crime and delinquency behaviour; and
(iii) To assess challenges facing the implementation of Child Act, 2009 towards modifying children behaviour.
1.4
Research Questions

(i) To what extent is the Child Act of 2009 effective in modifying children behaviour?

(ii) How far has the Child Act helpful in slowing down crime and delinquency behaviour among children? And

(iii) What are the challenges facing the implementation of the Law of Child Act, 2009 towards modifying children behaviour?
1.5
Significance of the Study

1.5.1
Law and Policy Makers
Findings of this study provide guidance for transformation of legal frameworks which are oppressive to children in conflict with the law and also help different institutions, organizations, local and central government to come with tangible ways by which the children offenders can be given access to rights of security and protection that other children possess. Therefore, forms the crux of major policy decisions and may therefore serve as a toolkit for policy makers, police, prison officers, public, magistrates and other parties interested in children protection in Tanzania and elsewhere in the globe.
1.5.2
Government

This study adds to the existing bulk of knowledge and proper strategies of developing possible ways to enforce rights especially children in conflict with the law as well as widening the understanding of the pertinent issues regarding law enforcement and juvenile justice.
1.5.3
Community and other Stakeholders

This research provides the wide knowledge and recommendations through which the community and stakeholders can cooperate to help vulnerable children who find themselves in regrettable situations and breach laws.
1.6
Limitations of the Study
This research required information from sensitive Institutions ‘Dar es Salaam Children Prison’ (Dar es Salaam Remand Home), Keko and Segerea prisons whereby process of getting permission took almost three weeks. Accordingly, at first place respondents were very agitative and reluctant to provide intensive information for the benefits of the study. In this regard, the researcher explained in depth the nature and purpose of study to the Authority and interviewee as well and assured confidentiality among respondents. In addition, the permission letter from the Open University submitted to the Authority increases and built sense of trust therefore made this work successful.
1.7
Delimitation of the Study

The researcher concentrated on the effectiveness of the Law of Child Act of 2009 towards modifying behaviour of children conflicting the Law. The study was further narrowed and explored the extent the Child Act is effective in modifying children behaviour. It also looked on how far the 2009 Child Act helpful in slowing down crime and delinquency behaviour among children. Last but not the list, the study identified challenges facing implementation of the 2009 Child Act. However, this study narrowed and focused on children in the custody of Prison in Dar es Salaam especially in the Dar es Salaam Remand Home, Keko and Segerea Prisons respectively.

CHAPTER TWO

LITERATURE REVIEW
2.1
 Definition of Key Terms

This part presents the definitions of key terms including: children in conflict with the law, Child Act of 2009, Children, Prison, children protection, approved schools, juvenile court, and children abuse among others according to different literatures.
2.1.1
Approved Schools

These are schools established under the Law of Child Act 2009, be it a place or institution which serves to accommodate children who have committed criminal offence to serve their sentences in respect to the crime committed (URT, 2009). Under this study, Approved Schools are considered to be residential Institutions that juvenile delinquencies are sent after being committed criminal offences.

2.1.2
Children

Children are defined by the commonly agreed international agreements, UNCRC and ACRWC as all persons under 18 years of age (Guga, Williams, & Dunn, 2009). This study defines children as young person below the age statuary age of 18 years as provided by the UNCRC under article one.

2.1.3
Child Act of 2009

The Tanzania Law of the Child Act 2009 brings together child specific provisions from a range of national laws into one document. It Law enshrines key child rights, drawn from international and regional agreements (UNICEF, 2012). Notably, this study contemplates the Law of Child Act, 2009 as a piece of Law which contain 13 parts and bestow the effect to the Rights of Children; by which Part IX considers the children in Conflict with the Law.
2.1.4
Child Abuse

Child abuse is a form of maltreatment of a child, which happens when a person abuses or neglects a child by imposing harm, or by failing to act to protect a child from harm. Child abuse may occur in a family or in an institutional or community setting by those known to them or, more rarely, by strangers which can be done even via the internet (Working Together, 2015). Child Abuse under this study means harmful actions that may cause physical or emotion injury such as beatings, discrimination and sexual abuse, to mention but a few.

2.1.5
Children in Conflict with Law

Children in conflict with law refer to children (persons under 18 years of age) who have committed an act which amount to criminal offence when committed by an adult person((Mousavi et.al., 2012; Mahende, 2015). This can be used interchangeably with, juvenile offender, delinquent children and children offender (Mahende, 2015). This study therefore, regards Children in Conflict with Law as all children who committed offences that are intolerable and unsupportable.

2.1.6
Child Protection

Child protection is the process or activity of extending protection to individual children subjected to suffering, or likely to suffer (Working Together, 2015), hefty harm from maltreatment or abuse or neglect. In case of any reasonable grounds which may imply either any children mistreatment or at greater risk of being physically, sexually or emotionally maltreated or neglected, community member or any person is obliged to respond against such inhumane actions (Health Service Executive, 2011, p. 5). Child protection also includes all measures and structures stated to combat all kinds of maltreatment, and brutality affecting children (Save Children, 2015). Children protection can so far mean the initiatives to strengthen national, regional, district as well as all society dimensions, which will prevent and avert all unfriendly acts toward children (UNICEF, 2012). In view of that, Child protection in this research means all necessary measures taken to protect a child from harm actions and by any means indemnity their rights.

2.1.7
Child Development

Child development in relation to the welfare of the child refers to the process of change during which a child is able to reach his physical, mental, emotional and social potentials the development of each of such dimensions is simultaneously through continued life time interaction with the environment (URT, 2009). Likewise, the study considers Child Development as all undertaking appears to a human being from child hood to adulthood.

2.1.8
Criminal Justice System

Criminal justice system refers to procedures provided by the law to deal with adults who breach criminal law, juvenile justice’ describes the procedures provided by the child-related laws to be applied for children who have failed to conform to criminal law. These procedures encompass number of varied complexities and several actors starting with detainment by police, to court, as well as social reintegration (Interparliamentary Union & UNICEF, 2007, p. 4).
2.1.9
Delinquency

Juvenile delinquency refers to involvement by the teenagers in an unlawful behavior who is usually under the age of 18 and commits an act, which would be considered as a crime to an adult (Sahmey, 2013, p. 3). Children who commit criminal offences under this study are taken as juvenile delinquency.

2.1.10
Juvenile Court

Refer to the court established by Law of Child Act 2009 under section 97, which exclusively deals with cases concerning children (URT, 2009). The study considers Legal Institutions (Court) that specifically deals with juvenile delinquencies as Juvenile Court, being the case Kisutu is an example.

2.1.11
Prison

Prison refers to a secure or guarded place where criminal are confined as a punishment for the crimes they have committed or held in custody waiting for the final judgment (Microsoft Corporation, 2008). Taking an example of Keko and Segerea Prisons, this study contemplates that kind of Institutions as Prisons.
2.2
Theoretical Framework

2.2.1.
 Social Learning Theory

Social learning theory stipulates that, people always learn by observing other people (Bandura, 1977). The theory emphasizes that, learning is a rational activity which flourishes in a social context, and can take place by way of imitation, observation, and modeling and through instructions (Bandura, 1963). The pioneer of the theory, Albert Bandura in 1960s came with this theory maintaining that, people acquires the behaviors they have through observing and imitating other’s attitudes, behaviors, and the effects of the behaviour observed (Bandura, 1977; Grusec, 1992).
In other words, people observe the behaviors from others and the information recorded from observation stands a guide for actions. The theory has been useful in explaining behaviors and actions like how deviant or criminal behaviors develop and spread in the communities. According to Bandura, behaviors seen in people are partly learned through observation, imitation and modeling. For example a child can live seeing his father acting aggressively against his mother and in the long run that child starts being aggressive against his fellow children and it develops as a habit throughout his life (Bandura, 1977).

Good and bad behaviors are acquired through observation and then later imitation becomes an immediate action. For instance, a student may become good at mathematics after being inspired by his teacher. Another good example is, most children who are cigarette or marijuana smokers, either they imitated from their fathers, brothers or from their peer groups (Bandura, 1963).

2.2.2
Relevance of Social Learning Theory to this Study

In this study, the theory provides comprehensive explanations on how children acquire delinquent behaviors. Obviously, 50 years ago cases of children on crime scenes where almost negligible unlike nowadays. This means that, the loss of social norms and ethics, the use of internet, and entire malfunction of globalization, malfunction of families and broken traditional systems which discourage proper conduct in the societies; children have wider access to more inappropriate behaviors to observe and imitate thus the increase of juvenile offences (Bandura, 1963).
For instance, children delinquencies are very common in cities and towns unlike in rural areas. Simply because, in urban areas there is irresponsible social systems and high accessibility of immoral materials and behaviors which children observe and imitate as a result of developing bad characters and criminal personalities. On the other side, children from countryside live within communities where traditions, norms and taboos are still intact, and also there is less infrastructures to enable accessibility of immoral materials which could influence criminal personalities to children (Bandura, 1977).
In addition, an individual character can be influenced by the family setup and lifestyle regardless of the place. For example, children raised in families where their fathers are violent towards their mothers and other people, such children are more likely to be aggressive and trouble makers to people regardless they are in urban or rural areas (Grusec, 1992).

Therefore, children may learn immoral and delinquent behaviors from parents, peers, and audio-visual media. Nonetheless, there are other circumstances, which can force children to engage in criminal acts like psychological mistreatment and poverty (Gudadi, 2014).
2.3
Empirical Literature Review
2.3.1
International Perspective on the Rights of a Child: Policies and Laws

2.3.1.1 United Nations Convention on the Rights of Child (UNCRC)

Survival rights are said to start even before the child is born while its mother is pregnant, which exclusively depends on health and nutritional condition and environments of the mother. Then after birth, the survival rights comprise all necessary needs for development. These encourage children to acquire behavior for their entire life (Save Children, 2015). In this regards, UNCRC requires all State members to make sure that, children rights are enforced through the monitoring Committee on the Rights of the Child for their betterment (Save Children, 2015).
2.3.1.2
United Nations Children Fund (UNICEF)

United Nations Children Fund (UNICEF) recommends that, National child protection systems should be strengthened to become the most effective means to exercise protection of children from all forms of abuse. In case such systems are absent or incompetent, there will be frequently incomplete coverage, and hence high risks of violations, which will neither be addressed properly (UNICEF, 2012). UNICEF maintains that “fundamental objective of child protection is to ensure that all those with the duty to safeguard the protection of children recognize that duty, and are able to fulfill it” (O'Denell & Seymour, 2004, p. 15), including the justice system which deals with children who may have breached the law. Therefore, all stakeholders should work to ensure comprehensive procedures upon securing children rights specifically children who are victims of delinquencies and unfairly treated in justice practices.

2.3.1.3
United Nations High Commission for Refugees (UNHCR)

UNHCR notes that, significant number of children globally (approximately 50% of world’s population) suffer from displacement, expulsion or transfer against their will, either being refugees, asylum-seekers, stateless or internally displaced; they are the most vulnerable group (UNHCR, 2001 - 2016), which in fact position them in the urgent need of help. As per UNHCR, children should be the number one priority to receive protection and assistance.
As a primary stakeholder, UNHCR plays a significant role in helping States to fulfill their obligations of establishing and implementing the child protection systems (UNHCR, 2007). UNHCR recommends assessing national legal procedures, which may be oppressive to children who seek justice in the hands of justice and law enforcers (UNHCR, 2012, p. 27). This will help to ensure that partners and members States of UNHCR would observe to bestow fair justice to children in conflict with the law.
2.3.2
African Perspective on Child’s Rights: Policies and Laws

2.3.2.1 The African Charter on the Rights and Welfare of Children (ACRWC)

According to ACRWC, Article 4 Section 2 of ACRWC clearly stipulate that, in any judicial or administrative proceedings in which a child is involved the authority concerned should handle such cases in respect to provision of a convenient law (The African Union Commission, 1999). In Article 17, the convention provides guidelines to administration of Juvenile Justice on how to deal with all affairs concerning children offenders. It provides obligation to the right to special treatment to children, which must protect children dignity and freedom (The African Union Commission, 1999). This has therefore motivated the study to observe the practicability of the enforced provisions in the Tanzanian context.
2.3.2.2
Southern African Development Community (SADC)

According to the research conducted by UNICEF in SADC member States (including Tanzania), SADC occupy more than 17 million orphans and more than 50% of its population is under 18 years of age (SADC, 2010, p. 8). These groups remain vulnerable and most of them are reported to commit crimes like theft, robbery and drug trafficking (SADC, 2012). The most affected group is children; for instance in Uganda and Democratic Republic of Congo children and youth aged 8 to 23are manipulated and trained to fight as soldiers. For example the Lord’s Resistance Army (LRA) of Uganda under the warlord Joseph Kony and M23 in DRC who recruit children in their rebellious armies (ICRtoP, 2016).
2.3.2.3
East African Community (EAC)

Children who are mostly reported to be in conflict with the law are from child headed households, grandparent headed families, and street children (EAC Secretariat, 2010). In East Africa, there are definitely a number of households which fall under the category of dysfunctional families. In dysfunctional families, parents fail to provide basic needs to their children. The circumstances make children the victims and are easily lured into committing crimes for survival. All these inconveniencies may work in the position to push these children into juvenile offenders.

To emphasize further, “The Bujumbura declaration on child’s rights and wellbeing in the East African Community (EAC)” has its primary goal prompted to protect vulnerable children. The children entitled to protection are those who are in conflict with the law (EAC, 2012, pp. 1-3). In 2012, the East African Community’s first conference on child rights was held in Burundi. The conference conceived a declaration in which all members agreed to ratify. The declaration conforms to all international instruments concerning children welfare. It harmonizes, monitor and enforce all legal instruments, which relate to children affairs. The declaration did not exclude children who are victims of socio-economic and political unpredictability and as matter of fact find no option but to breach the laws (ibid).
2.3.3
Children and Legal Documents in Tanzania

2.3.3.1 The National Child Development Policy of 2008

This policy is dedicated to prepare the framework and most suitable environment for successful implementation of several programmes and agenda for children protection. It puts forward what key stakeholders are obliged as their roles and responsibilities for children’s best interests including institutions which enforce laws like Police, prisons, and Courts.
The policy has as well conformed to the ACRWC and UNCRC. Despite of all that has been addressed in this policy, children encounter countless challenges like child abuse, poor health services, poor education, and poor child care which in one way or another hinder child development. Due to poor services as well as harsh environment which children are subjected to, they are forced to find alternative ways for survival. Some of these ways are contrary to the country’s laws which amount to crime. These ways are like theft, robbery, prostitution, drug abuse and drug trafficking among others (URT, 2008).

2.3.3.2
National Youth Development Policy of 2007

The policy agrees that, the definition of youth is not internationally harmonized. It further brings the definition of youth as a young person aged from 15 – 35. Globally, youth are the most useful asset for economic growth and the same applies in Tanzania. Therefore, the case of grouping children of 15 years into youth put them under responsibilities which the nation bestows to them. This makes the children vulnerable and in the process of undertaking their responsibilities they find themselves in the most regrettable situations where they cannot help but breach the laws (Luena, 2011).
2.3.3.3
Criminal Procedure Act (CPA) 2009

This Act serves as an instrument to handle all criminal proceedings in Tanzania. In this Act, age limit for a child is below 16. Therefore, all persons below 16 years of age should be treated as children in respect to this Act. Section 56 instructs the provision of exceptional handling of a child who is believed to commit an offense. In accordance to this Act, a police officer has an obligation to inform parent s/guardian and probation officers after arresting a deviant child. Likewise, a child should be separated from the criminal adults and the case should be handled by the court within 48 hours (Gugaet Al., 2009). Most observations suggest that, the provisions given under CPA on arrest of a deviant child are rarely observed (Pelerins, 2012). Therefore, this study will assess the gap existing between these legal provisions, practices, and the reality on the ground.

2.3.3.4
Law of Child Act (LCA) No. 21 of 2009

Law of Child Act was enacted with primary aim of handling all affairs inter alia children. It was enacted purposefully to harmonize all legal matters concerning children welfare. Inclusively are: employment issues, education rights, development welfare, and all other basic rights of children. The law is not silent on juvenile justice rather there are some significant provisions which require fair grounds when dealing with juvenile justice matters (URT, 2009).

Prior to LCA all criminal cases involved children aged 16 years and above were treated no less no more of a criminal adult in respect to the Children and Young Persons Ordinance (CYPO) of 1937 (Maganga, 2005, p. 13). The LCA itself was enacted to deal with broad issues concerning children hence only three (3) parts (part IX, X and XI)stipulate the procedures for juvenile justice. Part IX deals explicitly with juvenile court, its establishment and mandate, procedures for bail, and association of child with adults while in custody among others. It also stipulates how to treat a child who stands in a court as witness (ibid).

Moreover, section 99 of this Act provides procedures and section 100 gives the proceedings in a juvenile court. Section 101 provides conditions of bail for a child but the conditions are no more no less than the interpretation of those of the adult criminal. Section 119 subsection (1) states clearly that “a child shall not be sentenced to imprisonment” instead the Act provides alternative sentence and custodial sentence against imprisonment of a child offender. Children as a special group need attentive and professional eye when handling their cases, nonetheless the LCA did not enforce not even mentioned the expertise of such Resident Magistrate who is authorized to preside over juvenile court in section 97 subsection (3) (URT, 2009).

Further to this, Part X and part XI provides provisions of establishment and procedures for rehabilitation facilities, which are: approved schools and approved residential homes (institution) respectively. Despite the recognition of the importance of these rehabs for children in conflict with the law, the Act did not guarantee the establishment of such facilities. This is indicated by the use of the word ‘may’ in the establishment statement instead of ‘shall’ (see section 121 subsection 1; and section 133 subsection 1). The Act therefore gives the government the chance to either establish such facilities or not to. This study therefore covers the extent to which such rehabilitation facilities are used to reintegrate children offender with the community.
According to LCA (2009), children should be locked in separate cells from adults when restrained since detention places are unfriendly to children, poor sanitation and infrastructures, as well as being overcrowded. Ordinarily was not same way since data shows that, about 292 children in 2009 who were below 16 years of age passed by centers of preventive detention and enough number of them were locked up with adults (Pelerins, 2012), by 2009 - 2010 high number of children offenders arrested by Police were street children charged with theft, and in 2012-2015 the Police suppressed the erupted criminal mobs (such as Mbwa mwitu and Panya road gangs in Dar es Salaam) whose most of their members were children aged below 18 years (Mahende, 2015). These children offenders were stacked in criminal cells without separation.

In essence, the Act has tried its best to cover wide range of children affairs, yet the researcher can see some loopholes in juvenile justice. This is because children justice agenda is very wide and complicated; they should be clearly stipulated and enforced. Only three parts of the LCA, 2009 out of thirteen deals with children issues of justice, which in fact would know better, serves to cater all issues concerning juvenile justice, Statement of the Problem.
Tanzanian legal frameworks to date have not yet come into consensus upon a single agreed definition of who a child is (McAlpine, 2008). However, many countries worldwide are becoming increasingly conscious of the need to bring their policies and laws in line with the UNCRC and ACRWC (Gugaet al., 2009, p. 14). Contrarily, only the Law of Child Act of 2009 meets such international demands, while other laws like: Employment Ordinance No. 47 of 1955 (Cap 366), Prisons Act 1967, and Criminal Procedure Act (CPA) 2009 contradicts these international frameworks like ACRWC and UNCRC. The collision of laws upon children welfare brings difficulties in the implementation of the Law of Child Act of 2009, more particularly on handling their proceedings. These instruments are working in a favor of children yet as expounded in the above section (all subsections of 1.2.3. above), there are significant loopholes which make almost impossible for children delinquents to be treated in accordance with the provisions given under Articles 37 and 40 of the UNCRC (TCRF, 2014).
The international agreements put great consideration on children in conflict with the law unlike in the Tanzanian context as reflected by Law of Marriage Act (LMA), Education Act, Criminal Procedure Act (CPA) and Children and Young Persons Act (CYPA) among others, which all were significantly obsolete (Mahende, 2015).With the presence of LCA now, the most questionable matter is the efficiency and possibility of harmonizing legal environment for children justice. The prominent question under this study lies in the practicability and the effectiveness of the LCA to address challenges facing children in conflict with the law. This study therefore, assesses the extent to which the Law is successful in dealing with Children Offenders as per provision of the Law under Part IX, X and XI.
2.3.4
Justice Processes and Violation of Children Rights

Bell &Rasquiza (2014) review a paper titled of “Implicit bias and juvenile system: a review of the literature” based in USA. The paper aims to find out prejudice within justice processes that lead to violation of children rights. The review focuses on five areas concerning decision making which were: unprivileged children defenders, judges, prosecutors, law enforcers, and probation officers. The review found the predominance of biased attitude among these actors within justice system. Bell and Rasuiza also suggest that, age and race interact with implicit biases in a way that may amplify consequences for youth in the juvenile justice system (Bell & Rasquiza, 2014). This research therefore, assessed the way prejudice arises in the juvenile justice in relation to age of a child in Tanzania.

2.3.5
Globalization of Crime Control

Muncie (2005) in his paper titled “The globalization of crime control, the case of youth and juvenile justice: Neo-liberalism, policy convergence and international conventions”. The target of this paper is to assess international guidelines and the compliance to the global juvenile justice system despite the challenges of neo-liberal storms. The paper points toward the inconsistencies of current adjustments on how may prevent attaining a mutual global objective on juvenile justice. The paper is based in the western countries especially The United Kingdom (UK) and information was gathered explicitly from literature reviews and website sources.
The study suggests that, there is a growing standardization justice system among European countries due to large scale recognition of punitive penal policies from the USA. In comparison to other places of the world, juvenile criminal justice issues are governed by UNCRC although cultures preclude the meaningful practice of the provisions (Muncie, 2005). Likewise, this research scrutinized the way the LCA accord the global neo-liberal policies and technological developments with juvenile justice in Tanzania.

On the other hand, Geary (2013) reports on the International NGO Council on Violence against Children with a paper titled “Creating a non-violent juvenile justice system” which propound the extent of exposure of children to violence especially justice system. The report indicates dangerous areas where necessary measures are to be applied so as to secure children best interests. The report as well foresees the possibility to establish non-violent justice system.
Geary (2013) in his report concludes that, the recognition of international laws protecting children rights has not neutralized the brutality and aggressive abuse which children in conflict with the law face. In fact, all over the world children are mistreated, persecuted, tortured, unfairly sentenced to prison for years and sometimes for lifetime. Regardless of the opportunities available to improve children welfare, most of justice systems are still brutal, immature, poorly operated, and poorly equipped, consequently child’s rights are violated day after day and even the intervention measures are always prone to fail (Greay, 2013, p. 43). Moreover, the report demonstrates the wide support for friendly juvenile justice and of course presents a comprehensive global foresight for healing systems of children in conflict with the law (Greay, 2013). Among other significant targets, this research reviewed Tanzanian juvenile justice system at the angle of justice delivery basing on grounds of crimes committed along the procedures abounded under LCA and International agreements.

2.3.6
Delinquencies and Crimes

According to save the children (2004), many children who commit crimes suffer from injustices while in the hands of justice systems. This is to say children who are in conflict with the law are treated against what laws provide. A report by Save the Children titled “Research on the situation of children in conflict with the law in selected Metro Manila Cities” aiming to establish and identify the significant breaks and violence within the justice system in cases where children are victims. The findings from this report suggest that, children are charged with crime against fraud, poverty, drug abuse and trafficking robbery and theft, violation of laws, and malicious mischief among others and significant number of children is detained in jails (Save the Children, 2004, p. 174).
Inter-parliamentary Union & UNICEF (2007) in the handbook titled “Improving the protection of children in conflict with the law in South Asia: A regional parliamentary guide on juvenile justice” highlights the way countries can mend and form comprehensive and practical local procedures in respect to socio-cultural context. These procedures involve techniques, which decision and lawmakers can employ to harmonize environment for children in conflict with the law. The handbook provides useful hints for the actors to observe when enacting laws, by-laws and other legal documents that guide the justice systems for children in conflict with the law and also put forward the significance of merging international conventions in local legal frameworks especially on child’s rights.
Sahmey (2013) in his thesis titled “A study on factors underlying juvenile delinquency and positive youth development programs” based in Odisha India. The study’s primary objective is to explore the causes of children crimes and measures employed to restorate and reintegrate children offenders. Sahmey (2013) makes a significant analysis of factors behind delinquency, socio-economic profile, the rehabilitative mechanisms and its effectiveness by using the primary information gathered through structured questionnaires, interviews and observation. The findings suggest that, there is a mixture of variables and individuals, which drives children into delinquency. Individual like parents, age-mates, and community members play a significant part. Environmental variables like poor socio-economic level, unprivileged socialization among others expose children into high risk of criminal scenes (Sahmey, 2013).
Nancy (2007) in her study with the title “assessment of effectiveness of “incredible years program” compared to the traditional program in behaviour modification among juvenile rehabilitees in Nairobi, Kenya”. The study investigates the effectiveness of the incredible years program‘(IYP) in reducing juvenile delinquency in Kenya. Nancy (2007) uses questionnaire and observation methods to amass information. The studied sample was 150 students from two rehabilitation schools, 4 house-parents and 4 teachers making total of 158 samples.
The study indicates that, there is a significant relationship between the Incredible Years Program’ and behaviour change among the rehabilitees. There is a significant difference between Incredible Years Program’ and the Traditional Rehabilitation Methods and there is no significant relationship between effects of Incredible Years Program’ and gender of the rehabilitees the Incredible Years Program is effective in the rehabilitation of juvenile delinquents (Nancy, 2007).
2.3.7
Unrest and Dissatisfaction

Omboto etal.,(2012) in his paper focusing to address the factors among the youth imprisoned at Kamiti Youth Corrective Training Centre (Y. C. T. C.), based in Nairobi, Kenya. The paper indicates that, unrests and dissatisfaction have been common in most cases that involve children and youth. Although the study talks on mistreatment of detained children, it did not identify any professional involvement throughout the process of dealing with children matters in justice system.
2.3.8
Dynamics of Juvenile Delinquency

Gudadi (2014) researches on the “Dynamics of juvenile delinquency and crimes in Arusha City”; his research examines the dynamics of juvenile delinquency and juvenile crimes; and recommends integrated management approach that can sustainably attend juvenile delinquents and crimes in Arusha City. The findings indicate that, children engage in criminal behaviour as young as 12 years old mostly after finishing the primary school education. The common crimes which they engage in are theft, breaking and stealing and robbery.
The main factor which drives children into delinquency has been identified to be poverty which contributes for about 50%. Other factors which contribute to delinquency and crimes are: peer pressure, drug abuse and alcoholism. The study recommends the design of more comprehensive policies and strategies to improve youth life especially those who miss the chance of joining secondary education and those complete ordinary level secondary school. The study concludes that, juvenile delinquency and crimes are on increase in the cities like Arusha. The study further suggests integrating youth as part of the development process since they contribute a significant percent (more than 50%) of the entire Tanzania population (Gudadi, 2014). However, the Gudadi in his research did not indicate how children in conflict with the law are treated while in the hands of justice system, which this study intended look upon.
2.3.9
Juvenile and Justice System

Mahende (2015) researches on “The weaknesses of Tanzania police force in handling juvenile delinquents in Kisarawe district”; the primary purpose of his study is “to assess the weaknesses posed by the Police Officers in handling juvenile delinquents at Kisarawe district”. The data were collected through questionnaires, personal interviews and observation methods.
The study explains that, during arrest of children the police officers tend to use unreasonable force like canning, beating and other forms of corporal punishment despite the restrictions enlisted in international and national laws. Further, no separate cells for children in most of police post so detained children are put together with adult prisoners despite the restrictions provided in Law of Child Act of 2009 and Prison Standing Orders.
On the other hand, the study finds weakness on the LCA provision in section 101(a) which prohibit bail on crimes like homicide contradicts with provisions which guarantee release of children in conflict with the law by bail. The study goes on to highlight that, most of the time police officers take a long time to complete investigation of cases, which children are victims, which lead to delay of their justice. The police officers oftentimes use the principles of the mainstream for children in conflict with the law, which in fact were designed for adults offenders (Mahende, 2015).
Drawing examples from Canada and South Africa as the best juvenile justice practices currently, the study recommends for significant reform of the existing legal and institutional frameworks on juvenile criminal justice system of Tanzania. However, the author did not show if the research experts were involved while dealing with children cases.
2.3.10
Administration of Juvenile Justice

Maganga (2005) in his study on “Administration of juvenile justice in Tanzania: a study of its compatibility with international norms and standards”. Its fundamental purpose is to assess the nature and scope of administration of Juvenile Justice in Tanzania. The study points to identify the weakness existing between laws and the way they are exercised and the extent of emphasis on international provisions for the administration of juvenile justice.
The study comprehends that, juvenile delinquents are victims of family and social unrests which occur in their society hence they are in need of rehabilitation. The study recommends that, “the legitimate goal of every phase of the juvenile justice system should be to reintegrate the children delinquents successfully back into community and to help these children lead productive lives in future” (Maganga, 2005, p. 77). The paper gives a broad perspective of Tanzanian juvenile justice system and the gap existing between laws and practice, nonetheless the study was conducted in 2005, that’s to say the study did not even take a look at the Law of Child Act of 2009 which this proposed study was centered at.
2.4
Research Gap

Child’s rights are well defined in international frameworks. In 1991, Tanzania ratified UNCRC (URT, 2004) and in 2003 the African Charter on the Rights and Welfare of the Child (ACRWC) which accommodates social economic aspects of the context (SOS Children Villages Tanzania, 2014), the international standards were also merged in Law of Child Act 2009 (LCA), but many stakeholders still report injustices which children suffer especially under justice system. This study therefore, served to identify the gap existing between international and national standards for child’s rights and their implementation or practicability.
It is important to note however, children protection is the responsibility of every individual, unless community and their social, political, and legal systems comprehend into favorable environment for children protection, children will not enjoy their privileges (Kacholi, 2012). The more stakeholders become deeply aware of children’s rights, the more child’s rights would be respected (Te One, 2008), any person or institution (be it justice system or individuals responsible in provision of services) would not respect child’s interest unless they understand these rights. In components of justice system like police, prisons and courts, there is a need to train special individual to deal with children welfare. Also LCA does not direct police on how to handle juvenile cases (Mahende, 2015, p. 38). Therefore, this study identifies how police can guarantee justice to children despite the legal flaws and professionalism gap existing.
A half of Tanzanian population is said to be children, whereby 3,000,000 being the estimated number of Most Vulnerable Children (SOS Children Villages Tanzania, 2014). According Omboto and Gudadi most vulnerable children like street children, and other unprivileged groups find themselves into middle of crime scenes due to poverty (Omboto etal., 2012; Gudadi, 2014). In other words, Tanzania having high number of most vulnerable children is likely to fall under justice system. These children are made victims of turmoil happening in their society, which may incur lasting effects (UNICEF, 2012).

2.5
Conceptual Framework

Children commit deviance as a result of the collaborative factors, which make them to. The primary agents are: family systems, social-economic community systems, and education systems (Gauvain & Cole, 1993). Dysfunction of these systems can turn children into delinquents. Delinquent children face justice system, which sometimes mistreats and violates their rights as defined by authorized laws (Mahende, 2015). However, it is the role of juvenile justice system to restore children in conflict with law into obedient children in the society. Figure 2.1 below conceptualize circumstances that influence children to be involved in criminal conducts and challenges.

[image: image10.png]20

15

10

Frequency of crime Vs Age

I I o

1060 12

13to 15

16to 18

19 and
above

Independent Variable

Dependent variable

[image: image1]
Figure 2.1: Conceptual Framework

Source: Researcher’s design

CHAPTER THREE

RESEARCH METHODOLOGY
3.1
Study Area

Study area is a place selected by the researcher to gather and relate data for the specific scientific problem under study (Random House Dictionary, 2016). This study was undertaken at Kinondoni municipality (for key informants) in Dar es salaam, Tanzania and other focused targets out of municipality which were more potential for information but within Dar es Salaam region, to be specific: Segerea and Keko Prisons, and Dar es Salaam Remand Home. Kinondoni Municipality was chosen for the purpose of this study because is one among the three municipalities found in Dar es Salaam city located on the western part of the Indian Ocean Coastline and covers 531 kilometer square of land that includes offshore islands (Kinondoni Municipal Council, 2016). It is also sub-divided into four divisions namely; Kinondoni, Magomeni, Kibamba and Kawe with 34 wards and 171 sub wards (Kinondoni Municipal Council, 2016).
Accordingly, the study centered in Kinondoni Municipality because it is a highly populated residential area with the population of 1.8 million people and the area of 531Km2 (Kinondoni Municipal Council, 2016). Any other area (outside Kinondoni) involved in this study was within Dar es Salaam region and it should be understood that, it was necessary to amass useful information for the study.
Also the study based at Kinondoni Municipality because it is a place estimated to have more than 10,700 children who are vulnerable to abuse (Luena, 2011) where most of them are involved in criminal acts while struggling for survival, and also it is the place where criminal gangs of middle aged youths to 13 years old children threaten people’s lives and safety of their property. A good example is the 2015 eruption of Panya road gang.
City Profile for Dar es Salaam, United Republic of Tanzania, November, 2004

[image: image2.png]CITY PROFILE for Dar Es Salaam, United Republic of Tanzania (November, 2004)

Figure 1: Map of Dar Es Salaam City Council Showing Municipalities

[woramenue

Figure 3.1: Map of Dar es Salaam City Council showing Municipalities

Source: Dar es Salaam City Council (2004)
The targeted informants included: law enforcers, police officers, prison officers, Government and non-governmental actors, delinquent children and Social welfare officers. Kinondoni was selected as a case study because it is a special police zone that accounts for many crimes. The Crime Statistics report until 2015 reports high number of crimes cases (more than 8,000 crime cases), and majority of these cases involve children (URT, 2015).
The study area narrowed and covered two wards in Kinondoni Municipality namely: Magomeni and Kinondoni wards. This is because Magomeni is the most populated place where majority of people and especially children belongs to the low class life. Furthermore, Kinondoni ward was easy for the researcher to access information from court officials, advocates, lawyers and other practitioners such as Social welfare Officers. In addition, this ward accommodates population from both middle and high income individuals and hence it fits to represent huge population of Kinondoni Municipality.
[image: image3.png]_ NATIONALSETTING £ ReGIONAL SETTING 111

Kinondoni Munciplfy Map:SpatalDitribution by wards

Figure 3. 2: Maps Showing the Setting of Kinondoni Municipal

Source: Jeremy’s Presentation Kinondoni Municipal Council (2004)

3.2
Research Design

(Kothari, 2004) defines a research design as a plan or a preparation of requirements for data collection and analysis. It provides a structure to guide the collection, analysis and interpretation of data (Kothari, 2008) (Bryaman, 2008). The research design further helps to lay an approach of a research for collecting valid and reliable information which tackles the research questions and meets the intended objectives (Adam & Kamuzora, 2008). This research has employed both qualitative, quantitative and cross - sectional research design, which successfully provided detailed information relevant to the topic under study. Questions were organized by the researcher to amass essential information, which was intensively needed and observed.

A qualitative research refers to a detailed research with data collected to present an analysis. It consists of a detailed investigation, often with data collected over a period of time with a view to provide an analysis of the context and processes involved in the phenomenon under the study. In fact, qualitative research provides a chance for the research to grab a perfect understanding of the research view and gain exhaustive information about the problem under study (Hartley, 1994). This design was chosen because it helps to understand the context of a study better; and gives insights to new matters and ideas that help to understand the complexity of connections and relationships between individuals, programmes, and Institutions (Skovdal & Cornish, 2015).

Under this study, 5 Court Officials (3 Kisutu& 2 Magomeni), 10 Social Welfare Officers (from Magomeni), 5 Prison Officers (3 from Segerea& 2 from Keko) and 5 Ward Executive Officers (3 from Kinondoni & 2 from Magomeni) were intensively interviewed to serve the purpose of this study. Along with the study intended to assess, to what extent Law enforcers are aware of the existence of the Child Act, 2009, challenges face implementation of the said Law, challenges facing children in conflict with the Law and initiatives done so far by governmental and non-governmental actors to tackle the problems facing juvenile delinquencies.
Moreover, 35 Juvenile Offenders (15 from Keko, 15 from Segerea & 5 from Dar es Salaam Remand Home) were randomly chosen and interviewed to obtain information about treatment they receive from being arrested to the stage of imprisonment; reasons for their detainment and challenges they are facing.
The quantitative research is essential for capturing all numerical data concerning total number and other measurable elements of topic to be researched (Kothari, 2004). The quantitative research provides an opportunity for the researcher to gain measurable data but from high number of questions to respondents. This research designed questionnaires that were employed to 20 Police Officers (10 from Magomeni & 10 from Mabatini); and 6 Officials from NGO’s 2 at each Organization (LHRC, TLS & WLAC). The aspects considered under this category were to assess level of understanding between Law practitioners of the same professions, challenges they are facing during implementation of the Law, how they deal with challenges facing children offenders and their suggestion.

Cross section research design was also chosen to determine frequency of attributes in a given period. They are used to determine prevalence; however, they are relatively quick and easy but do not permit distinction between cause and effect (Casley & Lury , 1987). This method accepts collection of information from a targeted population at a specific period of time.
Likewise, It allows analysis of information for the between variables determined (Bailey, 1998). This method also allows data collection from a population, or a representative subset, at a specific point in time. It allows analysis for the determination of relationships between variables (Bailey, 1998). In view of that, this study opted cross sectional approach because it accepts collection of information (data) from various respondents in a short period of time with limited resources.
3.3
The Study Population

Study population stands for a representative or a group of people out of large population selected for responding questions concerning the entire population which the researcher is interested in collecting data (Edwards & Holland, 2013). This study comprised criminal delinquents aged from 10 to 18 years of age and had been sent to prison. The justification of selecting 10 years old as minimum age for informants is because, according to the report of UNCRC Committee (2007), the minimum age of criminal responsibility in Tanzania starts from 10 years.
However, in order to obtain detailed information on how the Law of Child Act of 2009 is effective to address challenges facing delinquent children, Segerea prison officers, Police officers, Social Welfare Officers, Court Officials, government and non-government actors were also part of the study population.

3.4
Sampling Procedure and Techniques

3.4.1
Sampling Design

Sampling procedures are techniques of selecting few individuals from a population to represents the entire population (Wanjohi, 2012). Sampling procedures are definite plans for obtaining samples from population (Kothari, Research methodology, 2008). This study therefore employed non-probability (purposive) and probability (simple random) sampling. Purposive sampling is a selection of individuals based on their characteristics of a population to participate in the study (Kothari, Research methodology, 2008). Probability sampling is used because it is the easiest sampling method to use in a place where there are specific people required to give useful information like magistrate, SWO, Police and Prison officers. Simple random sampling is a sampling technique, which does not afford bias for estimating each item in a population. There is equal chance of being selected to represent the population (ibid). In this study, non-probability sampling was used as an easy way to select enough children offenders in prisons among many.

In this study, purposive sampling was employed to 5 court officials, 10 police officers, 10 Social welfare Officers, 5 Prison Officers, 2 Ward Executive Officers and 6 Officers from CSOs (WLAC, TLS and LHRC). However, random sampling was employed to 35delinquent children found at Dar es Salaam Remand Home, Keko and Segera Prisons.
3.4.2
Sample Size

Sample size is the act of choosing the number of observations or replicates to represent the whole. The sample size is an important feature of any study in which the goal is to make inferences about a population from a sample (Kothari, Research methodology, 2008). According to Bailey (1998), a sample size of 30 respondents is said to be the minimum sample for data collection. In this study, the researcher selected a sample size of 86 respondents from various categories. That selection was basically made under consideration of Krejcie and Morgan Table that a total sample of 86 respondents equivalent to the total population of 100 (Krejcie & Morgan, 1970).
However, the study considered also the formula as developed by Krecjcie and Morgan (1970) to determine quantitative sample size of small population of respondents from Kinondoni Municipality since the Population of Kinondoni Municipality is estimated to almost 10,700 children who are vulnerable to abuse (Luena, 2011) where most of them are involved in criminal acts while struggling for survival. Here below is the formula:

Sample size =
[image: image4.wmf])

1

(

)

1

(

)

1

(

2

2

2

P

P

N

C

P

NP

-

+

-

-

c

c

Where (2 is the chi-square value for 1 degree of freedom at some desired probability level (3.841),
[image: image5.emf]

N

is the population size which include a total of 10,700 population of Kinondoni Municipality which is estimated to have children who are vulnerable to abuse and involving in criminal acts (Luena, 2011), P is the population parameter of a variable (0.5) and
[image: image6.emf]

C

2 is the confidence interval (0.01) (Bernad, 1995). In this regard, as per the above formula the calculated sample size is 95.17. The researcher decided to select 86 respondents from the obtained 95.17 due to the availability of the population.
To suffice that, thirty five (35) delinquent children and five (5) prison officers from Keko and Segerea Prisons were taken to this study. Twenty (20) Police Officers from two Police posts; ten (10) from Magomeni, and ten (10) from Mabatini Police Posts were taken to provide information for the benefit of this study. Ten (10) Social welfare officers (five at each office) from Magomeni and Kinondoni Social Welfare Offices were selected also as respondents to this study. Two (2) Court officials from Kinondoni Resident Magistrate Courts and (3) from Kisutu Magistrates Court were interviewed. Three (3) Ward Executive officers from Magomeni and two (2) Kinondoni were involved in the study. Six Officers (2 at each Organization) from WLAC, TLS and LHRC were also part of this study.
3.5
Data Collection Methods

Data collection methods are useful techniques for amassing and measuring data on variables needed in the study, mostly in scientific manner which afford to uncover specified research questions as well as test and evaluate hypothesis (Webster, 1985). This study employed various data collection methods in obtaining primary data from the field and secondary data from published and unpublished written resources as follows:
3.5.1
Primary Data Collection

Primary data collection involves the collection of original information by researchers. In most cases is undertaken when a research have obtained a certain perception by reviewing other literatures. In involves collection of both quantitative and qualitative data. A qualitative research refers to a detailed research with data collected to present an analysis (Hartley, 1994). However, the quantitative research is essential for capturing all numerical data concerning total number and other measurable elements of topic to be researched (Kothari, 2008).
3.5.1.1 Questionnaire

Questionnaire comprises of chain of questions and some quick inquiry of amassing useful data from informants (Webster, 1985). This study uses both open and closed ended questionnaires. Questionnaire were designed to collect information from Police Officers found at Magomeni and Mabatini police stations and officials from NGO’s (LHRC, TLS & WLAC). The Researcher used this method because information was obtained from the mentioned respondents in a little time and therefore minimize cost of operations. Likewise, the method preferred since results of the questionnaires were easily and quickly quantified (Ackroyd, 1981). Key issues intended by the designed questionnaire were the general understanding about the Law and how it operates on the ground.

3.5.1.2 Key Informants Interviews

Interview is the method of collecting useful information from respondents through conversation on specific topic in which the interviewer shoots questions and the interviewee provide the answer either face to face or even through phone (Harrey & Bradley, 2009).

Qualitative data was collected from key respondents through in-depth interviews. Court Officials from Kinondoni Resident Magistrate and Kisutu Court, Social Welfare Officers, Prison Officers from Segerea, Keko and Dar es Salaam Remand Home, Prison Officers, Ward Executive Officers from Kinondoni and Magomeni were interviewed during this study. Thirty five (35) juvenile offenders from Dar es Salaam Remand Home, Keko and Segerea Prisons were interviewed as the main respondents of the study. Key informants were urged to provide their experiences and perception on the challenges facing the implementation of the LCA and juvenile offenders as well as how the Law is effective in protecting delinquent children.
This method was chosen under the study because of it being are to attain detailed information from the personal emotions, understanding and opinions. Subsequently, this method allows more questions to be asked during interview (Raymond, 2006). Notably, key issues intended to be captured were: - the extent respondents were aware about the Law, challenges facing both Law enforcers and application of the Law; and initiatives done by the government and non-government actors to tackle problems facing Children in Conflict with the Law.

3.5.2
Secondary Data Collection Method

Secondary data collection methods refer to methods used to collect all second-handed information (Hox & Boeije, 2005). Secondary data included state of children in conflict with law, crime rates and challenges were obtained from Courts, books, police stations, dissertations, government records and notes, Journal articles, Magazines, newspapers and website based materials.
3.6
Instrument Reliability and Validity
3.6.1
 Validity

Mason (2003) defines validity as the degree to which a test measures what is supposed to measure. It is the extent to which a concept, conclusion or measurement is well-founded and corresponds accurately to the real world. According to (Kothari, Research methodology, 2008) validity refers to how well the data collection and data analysis of the research captures the reality being studied.
Preparatory to the research, Questionnaires and format interview questions were designed and tested its rationale to five individuals. Responses obtained were given to the Research Expert who therefore approved as it is justifiable and defensible. Likewise, information attained after research being conducted were similar to the responses given under the test. Data obtained from the study was measured its competence to recheck its validity. All information obtained was well reserved and analysed for report purposes.
3.6.2
Reliability

According to (Kothari, 2008) Reliability demonstrates the operation of a study, such as the data collection procedures, can be repeated with the same outcome. According to Kothari, aim of reliability is to ensure that, when the future researcher used same procedures described by the previous researcher will provide same result.
It is therefore the extent to which an experiment, study, examination, tests, or measuring procedure bestow the same results on repeated trials (Kothari, 2008). This study employed questions to respondents who actively participated after consultation with respective authorities. In this regards, results found under this study will remain the same if and only if another researcher use the same procedures under the same study.

3.7
Data Processing and Analysis

Involves systematic application of statistical and/or logical techniques to describe and illustrate, condense and recap, and evaluate data (Edwards & Holland, 2013). Data analysis has been done based on the results and purpose developed during research plan involving coding, tabulation, editing and classification of data. Both qualitative and quantitative data have been employed for the analysis.
Quantitative data obtained from Police Officers using questionnaire were summarized, coded, entered and analyzed using Statistical Package for Social Sciences (SPSS) 16 window version software computer programme in which the descriptive analysis was used to obtain frequencies. Qualitative data obtained through in-depth interviews and observation was analyzed by using Nvivo analysis. The information from key informants was categorized into small units of information, which was used to cement the findings of the study.
3.8
 Ethical Consideration

In this study informants were involved after consultation with the authorities where the study was undertaken. The Regional Administrative Secretary (RAS) of Dar es Salaam, District Administrative Secretary (DAS) of Kinondoni and the General Commissioner of Prisons were consulted, hence permitted this work to be undertaken. Accordingly, research permit from the Open University of Tanzania played a key role for this work to be undertaken. However, informants were voluntarily requested to participate and told the implication of the study and assured confidentiality.

CHAPTER FOUR

FINDINGS AND DISCUSSIONS
4.1
The Extent in which the 2009 Child Act is Effective in Modifying Children Behaviour
4.1.1
Proportion of the Age of Children Conflicting the Law (Children Offenders)

The age of criminal responsibility as defined by the Sexual Offenses Special Provision Act (SOSPA, 1998) starts from 10 years old (URT, 1998). The research defined the same age as a limit to its respondents but no juvenile offender was encountered below 13 years old. Most of children offenders found in custody of Prisons and Retention Homes were aged from 13 to 17 years.
The findings indicated that children who are conflicting the Law most of them are turning into the age of youth than typically children below the age of 13 years. According to Bandura in social learning theory, children acquire behaviours (bad/good) through observation, imitation and modeling (Bandura, 1977). Results from the study support the theory; at the age of 13 children are most likely to imitate bad behaviors than before.
However, information obtained from prisons and retention homes revealed that, criminal gangs famously known as Panya road were aged above 17 years. In view of that, rate of children offenders is minimal that adults, hence the 2009 Child Act has been helpful in slowing the rate of offenders in that regard.

The Figure 4.1 presents the rate of criminal behavior against age of criminal offenders.

Figure 4.1: The Rate of Crime Per Age

Source: Field Data (2016)

4.1.2 Typology of Crimes Committed by Children (n=35)

Youth nowadays, regardless of gender, social origin or country of residence are subjected to individual risks but are also being presented with new individual opportunities; some beneficial and some potentially harmful. According to Criminologist, juvenile delinquencies are all public wrongs committed by young people from the age of 12 - 20 years. Sociologists translate the terminology beyond and believe the violation of legal and social norms committed by young people (World Youth Report, 2003).
 Juvenile delinquencies in this study committed different types of crimes. 15% of children offenders interviewed were arrested for murder case; 40% committed simple theft and stealing; 20% were arrested for drug abuse, 10% were arrested for street vending (loitering); 5% were arrested for gambling; 5% committed the crime of armed robbery, 3% were arrested for raping, and another 2% were suspected for terrorism.

However, terrorism, street vending famously known as uzuraraji, and gambling identified in this study was not discussed in most other previous researches like the research conducted by Gudadi in his study. This implies that the rate of crime committed by children is growing due to technological advancements and economic hardship. Figure 4.2 shows, typology of crime committed by children offenders.

[image: image7.png]Typology of crime committed by Children Offenders

" Murder

B Theft and stealing
A " Drug abuse

¥ Street Vending

¥ Gambling

¥ Armed robbery

“Rape

¥ Terrorism

Figure 4.2: Types of Crimes Committed in Percentage
Source: Field Data (2016)
4.1.3
Significant Proportion of Arrested Children Offenders
Male children are involved in most delinquent behaviors than girls do (Gudadi, 2014). This study established the same results revealing the number of boys found in custody due to criminal cases exceeded the number of girls. The results further indicate that, among 35 children who responded to this study, 28 (80%) were males and 7 (20%) were females (see the Figure 4.3). In respect to social learning theory, males seem more exposed to risks of learning delinquent behaviors than females. To mention a few, the risks of bad peer groups, accessibility to modern devices like Smartphone, internet sources and other globalization niches contributes children to initiate bad behaviors.

[image: image8.png]Gender of Children Offenders

H Males

Females

Figure 4.3: Gender of Children Offenders
Source: Field Data (2016)

4.1.4
Significant Education Status of Children Offenders
Education is essential right to children. Obtaining a quality education is the foundation to improving people’s lives and sustainable development. Education is a fundamental human right and essential for the exercise of all other human rights. It promotes individual freedom and empowerment and yields important development benefits (UN, 1989).

The research discovered that, most children who commit crimes have either attended primary education only or have dropped from school. Forty three percent (43%) children offenders attended primary education only and also those who dropped school counted same number (43%). This implies that, children engage into delinquent behaviours while are in primary level of education. The more children attain different levels of education the more delinquent behaviours decrease.
This was observed in this research since children from secondary education who committed crime were very few compared to those in primary schools. In this regard therefore, 2009 Child Act is effective by insisting provision of education to Children, and bring those who conflicting the Law in approved schools than prison. Table 4.1 and Figure 4.4 summarises details of children offenders consulted during data collection.
Table 4.1: Education Levels of Children Offenders (n = 35)

	Education level
	Male
	Females
	Sub-total

	Primary
	12
	3
	15

	Secondary (I – II)
	2
	1
	3

	Secondary (III – IV)
	1
	1
	2

	Drop out
	13
	2
	15

	Grand Total
	28
	7
	35

Source: Field Data (2016)

[image: image9.png]Education Level of Children Offenders

¥ Primary

B Secondary (I - 1T)

¥ Secondary (III - IV)
H Drop Out

Figure 4.4: Education Levels of Children Offenders
Source: Field Data (2016)
4.2
The Extent in which the Child Act has been Helpful in Slowing Down Crime and Delinquency Behaviour

4.2.1
Establishment of Kisutu Juvenile Court at Ilala

Sections 97 and 98 of the Act requires establishment of the Juvenile court for the purpose of hearing and determining child matters such as Children in conflict with law, matters on criminal or application relating to child care, maintenance and protection. Section 99 provides for the procedures for conducting proceedings in the juvenile court in this regard the law makes it mandatory for the proceedings to be held in camera.
Respondents admitted presence of Juvenile courts in Tanzania; one being Kisutu Juvenile Court, Dar es Salaam and Mbeya Juvenile Court. One respondent said:
“… statistically there are two juvenile courts (Kisutu in Dar es Salaam, and Mbeya Juvenile court) deal with all children offenders in this country. However, the Act stipulated the procedures on which the Attorney General should follow to facilitate establishment of juvenile courts, but the process is taking longer unreasonably…” (TLS1, 2016).
The research noted that, despite the presence of the Act which protects child’s rights, yet there are number of unimplemented provisions which automatically lead to the failure of practices under juvenile justice system. One of the respondents noted argued that:
“…the problem is not about what Act says, because if that is the case then children would have been in paradise. However, the problem here is the implementation of what is written in the law, for instance the Law requires Government to establish juvenile courts, and unfortunately the whole country depends on the available two Courts. We should have cells for children in police posts but practically is not the same....” (SWO9, 2016).
4.2.2
Establishment of Approved School and Retention Homes
Section 120 provides for approved school order by Juvenile court where the offence to which the child is convicted if is that of which an adult would have been punished by custodial sentences. However, this depends on the availability of a vacancy in the approved school; challenges appear on the limited number of approved schools in our country compared to the needs.
This study found that, most children are committed to custodial sentences than to approved schools, as well as being locked in police lock ups and prisons custodies than in retention homes. 41% of respondents (in a total of 86 respondents) who were asked about the respect of provisions that instruct treatment of children offenders before and after their case in court said that, children have been always mistreated. 33% of 86 of respondents said they have been treated fairly and 26% of 86 respondents said that children offenders are treated according to the way the environments allow.
The number of mistreatments which were commonly mention were: the use of extra force torture and intimidation by police officers, mixing children with adult criminals, prolonged custody in police stations before the case taken to the court, investigation of children cases taking so long than the instructions in the LCA, convicting children to prisons for petty cases like gambling and ‘uzururaji’, not helped to access bail (they do not know how to access bail) and poor services (like health, meal and accommodation).
When asked if the problem was the few number or lack of approved school and retention homes, one responded said:
“.......the problem is not the number of approved schools or retention homes, the problem is awareness and respect for child’s rights… for example we have one approved school in Mbeya but ever since it was established has never been overcrowded. For me I think even the law enforcers are not aware on child’s rights otherwise most children couldn’t have sentenced to prisons but to approved school......” (SWO4, 2016).

Concerning Retention Homes, one respondent said:

“… it is obvious that, there are few retention homes in Tanzania (six of them now: here in Dar es salaam, that of Tanga, another in Arusha, another in Moshi, another in Mbeya and the last in Mtwara), but even those few are not fully used, they are not overcrowded but prisons and police lock ups are overcrowded with children offenders.....” (SWO5, 2016).
This study found that, the extent to which community is aware of presence and use these retention homes and child’s rights at large is very low, which creates the possibility of responsibilities of important stakeholders who could defend child’s rights. During discussion on community awareness, one discussant said:
“… even parents do not know that their children should be taken to retention homes than been locked in police stations, they actually do not know their position of defending their children’s rights...” (Police 9, 2016).
4.2.3
Establishment of Caring Centers

Dogodogo Centre and Kiwohede are among the Centers that work to counsel, support and care, rehabilitation and alternative program for child vulnerable to commercial sex work, domestic workers, trafficked girls and those sexually abused and other vulnerable children and youth. All these are initiatives that have been taken with both government and non-government actors to modify children behaviour by keeping them in one centre for their betterment.

4.2.4
Establishment of Juvenile Sections at Kibaha and Kisarawe Respectively by Plan International Organization

Recently, on 1st of October, 2016 the Plan International Organization bestowed Mordenised Juvenile Court Sections at Kibaha and Kisarawe District in Dar es Salaam respectively. According to the Official from the Organization, the project “Violence Against Children” is expected to reach 290,000 children and not less than 284,000 community members inclusive of parents and caregivers.
As stated by that Official, the project will help to suppress all forms of violence against children and especially girls. Nevertheless, the project endeavor to strengthen capacity building to Social Welfare Department for efficiently and effective in implementing child protection system (IPPMedia, 2016). For this reason, provisions by the Act will be in practices as stipulate by the Law. Therefore, children’s, matters will be analysed following procedures abounded by the Act and hence modify their behaviour.
4.3
Challenges Facing Implementation of the 2009 Child Act Towards Modifying Children Behaviour
About 20% of respondents out of 86 agreed that unawareness of the Law and responsibility by the community towards modifying Children behaviour has been the bottleneck against fair treatment of children offenders. Other challenges mentioned are:
Children being exposed to the criminal justice system unlawfully, insufficient Retention Homes in Tanzania, insufficient Social Welfare Officers in most districts, SWO being unclear about their responsibility in the Justice system, designation of one Juvenile Court for Juvenile Offenders, rights violation during arrest and interrogation at the police stations; and insufficient budget allocated for the intensive implementation of the Law (23%). All these challenges have greatly contributed to violation of child’s rights in justice system. Likewise, Gudadi in his research titled “Juvenile Delinquency and Crime Rates” said community and specifically parents have low knowledge about criminal cases hence their involvement during cases procedures and proceeding is minimal.

Table 4.2: Challenges Face the Implementation of LCA’s Provisions on Juvenile Justice

	Challenge
	Frequency
	Percentage

	Low awareness by the Community/ parents about the Law
	17
	20

	Insufficient SWO
	20
	23

	Insufficient Retention Homes
	14
	16

	SWO unclear about their roles
	14
	16

	Children being exposed to criminal justice system unlawfully
	8
	10

	Designation of one Juvenile Court for Juvenile Offenders
	12
	14

	Others
	1
	1

	Total
	86
	100

Source: Field Research (2016)

4.3.1
Lack of Knowledge about the 2009, Child ACT

This Study found that, Majority of respondent have little understanding about the 2009 Child Act and some are not aware if the law exists. In this regard, the whole process of managing and dealing with juvenile offenders (arrest, interrogation and imprisonment) has been violated. One of the interviewee responded that:

“….Lack of knowledge /manipulation of children and parents in understanding their rights, challenging the process of interrogating a child with their presence as stipulated by the Law…..” (Police4, 2016).

The study findings also acknowledged that, due to low understanding of the Law it is difficult for parents and children to abide with the law. In most cases, procedures are taken in one side since parents / guardians are even not aware that, their presence during the whole process of arresting a child they are needed.
“....It is very difficult to abide by all provisions under LCA; hence it prolongs the case procedures.....” (Police3, 2016).

4.3.2
Shortage of Social Welfare Officers in District
The study found that, there insufficient Social Welfare Officers to conduct all activities as stipulated by the 2009 Child Act specifically to children conflicting the Law. Being them few made it difficult to perform their roles of child protection and social welfare duties. It should be understood that, Social Welfare Officer as per Section. 99 (1) (d) is mandatory to appear before the Court when procedures for conducting proceedings of the Juvenile Court is on session unfortunately the situation is not the same in practice.

4.3.3
SWO being Unclear about their Responsibility in the Justice System and their Duties as Stipulated by the 2009 Child Act
The primary role of the Social Welfare Officer to Children in Conflict with Law is to apply to the Court to discharge or vary the order if necessary as per S.20 (c) of the Act. The Social Welfare Officer also is obliged to take necessary procedures and ensuring that the child in conflict with law is not subjected to danger. The study found that most of Social Welfare Officer appears to be unclear about their roles in the juvenile system and most of them do not attend regularly during procedures of cases.
4.3.4
Insufficient Approved School and Retention Homes in Tanzania
This study found that, most children are committed to custodial sentences than to approved schools, as well as being locked in police lock ups and prisons custodies than in retention homes. 41% of respondents (in a total of 86 respondents) who were asked about the respect of provisions that instruct treatment of children offenders before and after their case in court said that, children have been always mistreated. 33% of 86 of respondents said they have been treated fairly and 26% of 86 respondents said that children offenders are treated according to the way the environments allow. The study found that there scarcity retention homes in Tanzania, available are only five from all Regions. Retention homes being insufficient resulted into children who conflicting the Law to be taken to the adult prison which is against the 2009 Child Act.
4.3.5
Rights Violation During Arrest and Interrogation at the Police Stations
The number of mistreatments which were commonly mention were: the use of extra force torture and intimidation by police officers, mixing children with adult criminals, prolonged custody in police stations before the case taken to the court, investigation of children cases taking so long than the instructions in the LCA, convicting children to prisons for petty cases like gambling and ‘uzururaji’, not helped to access bail (they do not know how to access bail) and poor services (like health, meal and accommodation).
With accordance to International and domestic Laws, a child is not allowed to stay in lockup for more than 24 hours. The study found that, most of children found to be conflicting the law were kept for more than the stipulated time of 24 hours. One Juvenile Offender noted saying:
“.......they kept me in custody for 6 months, from March to September until Commander in Chief directed to take me to remand home ... for that period of six months no one knew where I was kept, not even my parents knew anything (Juvenile 35, 2016).
4.3.6
Designation of only Two Juvenile Court for Juvenile Offenders

Juvenile courts are not given enough priority as they deserve and as instructed by the Law. The existing Juvenile Courts in Tanzania are one found Dar es Salaam and another in Mbeya. The two mentioned Courts cannot manage to accommodate the increasing numbers of juvenile offenders in the whole Country. One of respondent quoted saying that:
“.....Yes, we have only one Juvenile court which is located at Ilala called Kisutu Juvenile Court that accommodate juvenile offenders from the whole Dar es Salaam. In reality, another Court needs to be introduced to Kinondoni than depending to the one present court in Ilala district......” (Police2, 2016)
CHAPTER FIVE

CONCLUSION AND RECOMMENDATIONS
5.1
Conclusion

This study comprised a total of 86 respondents interviewed including juvenile offenders, police officers, prison officers, Social welfare Officers, Court officials, Government and non-government actors purposely to assess the effectiveness of the Child Act of 2009 to address Children in Conflict with the Law.

The LCA was enacted to harmonize all affairs concerning children having been confronting against an old-fashioned legal system failed to do so. This was done prior to the consideration on child’s rights accommodating this period of neo-liberal policies and fast technological and developmental programs. The law has been effective to some extent, and as a matter of fact, there are a number of challenges, which have been a significant setback to its effectiveness.
Community and media involvement in matters relating to juvenile offenders is very minimal, as a result children’s’ rights and affairs is not well known to the families and community at large. This study therefore draws its conclusion that, protection of children offenders must be the responsibility of their families and the community at large. In this respect, nobody can assume responsibility than being aware. It is therefore, the role of the Government, Non-Governmental Actors and other Stakeholders to initiate frequent outreach programmes for legal awareness and should priotize children matters. Community and media involvement in handling issues relating to children should be a platform to create awareness.

5.2
Recommendations

5.2.1
Effective Implementation of Law Provisions

Despite the fact that, the current law (LCA, 2009) conforms to most of international agreements and conventions, in reality what is on the paper seems nearly impractical. The practicability of the Law of Child Act, especially provisions that protect children in conflict with the law have had stiff confrontation against technological, financial, expertise, socio-political challenges which make its effectiveness next to impossible.
There is a problem on how provisions are being implemented; duties are not being well executed and the system seems very reluctant and relaxed. No one is shocked by what is happening on the scene and perhaps everyone thinks everything is alright. The study recommends that, appropriate measures should be taken and every organ in the justice system should exercise its power and duties according to how the Law defines. Also due to sensitivity of the children agenda, this study suggests to the authority to enact an Act, which exclusively would deal with juvenile justice.
5.2.2
Increase Budget Allocation to Institution that Deals Children Matters which will therefore Improve the Environment and the Whole Process that Associate with Children
There should be enough budget allocation to implement the provisions under the law which protects children offenders. Facilities like juvenile courts, retention homes, and approved schools should be built at least in every region. Offices of Social Welfare Officers are very poor and therefore government should improve working environments to raise the sense of responsibility. In addition, Prisons, Police and Magistrates’ buildings and facilities should spare an office to accommodate Social Welfare Officers to allow them being available throughout.

5.2.3
Government should Adhere the Role of Social Welfare Officers in Courts Hence Facilitate Availability of their Offices in each Court
Government should allocate enough budgets that can allow juvenile courts and municipalities to hire enough social welfare officers. The time is now for the Law enforcers and Prison Management to understand the importance of Social Workers and Sociologist in the field. This is due to the fact that, psychotherapy is more crucial for effective rehabilitation than punishment. Criminal agencies including Courts and Prisons should be cooperative to find out rehabilitation programme solution.

5.2.4
Provision of Legal Awareness to the Community

The law has clearly explained about rights of the child, definition, age and responsibilities unfortunately community have very little understanding about the matter. There should be an alternative to increase awareness to the community such as introduction of television and radio programmes and the use of social mass media as well.
5.4.4
Government and Non-Governmental Actors should Closely Work Together Ensuring that Knowledge about Children Affairs is well known; and Insisting Formulation of Policies that are Suitable for Protecting Children Especially those who are in Conflict with Law
One of the easiest ways to reach the community and children is through programs in schools with integration of teachers and students. Children spend more than a half of their child’s age in schools. Therefore the easiest way is to reach them in schools. Teachers should be trusted, supported and consulted with the programs, which can be effective to sensitizing the community on child’s rights. Apart from that,
5.4.5
Community should feel Responsible on Issues Related to Children Affairs

Everyone in the community should feel responsible to children and their affairs. Moreover, the community should be in front line to protect children. It is well known that, children sometimes conduct criminal behaviours that cannot be tolerated. Therefore, it should be a challenge to integrate them to be good citizen than mis-treating them.

REFERENCES
Ackroyd, S. (1981). Data Collection in Context. New York: Longman.

Addison, J. T. (1992). Urie Bronfenbrenner. Human Ecology, 20 (2), 16-20.

Bandura, A. (1963). Social Learning and Personality Development. New York: Holt, Rinehart, and Winston.

Bandura, A. (1977). Social Learning Theory. Oxford: Prentince-Hall.

Barrie, L. (2015). UN-Civil Society. (UN-NGLS). Retrieved April 19th, 2016, from Non-Governmental Liaison Service (UN-NGLS): Retrieved on 3rd May, 2016 from: http://www.unngls.org/index.php/engage-with-the-un/un-civil-society-contact-points/125-united-nations-children-s-fund-unicef.
Bell, Z., & Rasquiza, A. (2014). Implicit bias and juvenile system: a review of the literature. USA: National Center for Youth Law.

Berk, L. (2000). Child Development (5th ed.). Boston: Allyn & Bacon.

Bernad, H. (1995). Research Methods in Anthropolgy: Quantitative and Qualitative Approaches. Walnut Creek: Alta Maria Press.

Bronfenbrenner, U. (1990). Discovering What Families Do. In rebuilding the Nest: A New Commitment to the American. Retrieved on 25th, May 2016, from Family Service America: www.montana.edu/www4h/process.html.
Bryaman, A. (2008). Social Research Methods. Leicester: Amazon Book Store.
Cambridge Advanced Learner's Dictionary. (2016). Meaning of Sample in the English Dictionary. Retrieved June 14th, 2016, from Cambridge Dictioneries Online: http://dictionary.cambridge.org/dictionary/english/sample.
Casley, D. J., & Lury, D. A. (1987). Data Collection in Developing Countries. London: Clarendon Press.

Christina S. M. (2016). Administration of Juvenile Justice in Tanzania. A study of its compatibility with International Norms and Standards. A dissertation submitted in partial fulfilment of the requirements for the Degree of LL.M in International Human Rights Law, Dar es Salaam, Tanzania.

Dar es Salaam City Council. (2004). Dar es Salaam City profile. Dar es Salaam: Dar es Salaam City Council.

EAC Secretariat, (2010). EAC strategic plan for gender, youth, children, social protection and community development 2011 -2015. Arusha: EAC.
EAC, (2012). The Bujumbura declaration on child rights and wellbeing in the East African Community (EAC). The first EAC child rights Conference Bujumbura, Burundi.
Edwards, R., & Holland, J. (2013). What is a Qualitative Interviewing? Great Britain: Newgen Knowledge Works (P) Ltd.
EU, (2014). 7th European forum (Brussels 13th and 14th November: supporting child protection systems through the implementation of the EU agenda for the rights of the child. Child Protecction Systems (CPS):Draft background paper 1 (pp. 1-4). Brussels, Belgium.
Foddy, W. (1994). Constructing Questions for Interviews and Questionnaires: Theory and Practice in Social Research. Cambridge: Cambridge University Press.

Gauvain, M., & Cole, M. (Eds.). (1993). Readings on development of children (2nd ed.). New York: Freeman.

Greay, P. (2013). Creating a Non-Violent Juvenile Justice System. New York: International NGO Council on Violence against Children.

Grusec, J. (1992). Social Learning Theory and Developmental Psychology: The Legacies of Roberts Sears andAlbert Bandura. Toronto: University of Toronto.

Gudadi, F. (2014). Dynamics of juvenile delinquency and crimes in Arusha City. Arusha: Sokoine University of Agriculture, Morogoro.

Guga, E., Williams, J., & Dunn, A. (2009). Mapping and assessment of formal and informal child protection structures, systems and services in Tanzania. Dar es Salaam: UNICEF & Ministry of Health and Social Welfare.

Harrey, M., & Bradley, M. (2009). Data Collection Methods: Semi-Structured Interviews and Focus Groups. This report is part of the RAND Corporation technical report series. Santa Monica, USA.
Hartley, J. (1994). Case studies in organizational research: Qualitative methods in organizational research, a practical guide. (C. Catherine, & S. Gillian, Eds.) London: Sage Publications Inc.

Health Service Executive, (2011). Child protection and welfare practice handbook. Ireland: Brunswick Press.

Hox, J., & Boeije, H. (2005). Data Collection, Primary Vs. Secondary. Encyclopedia of Social Measurement, 1(2), 593-599.

ICRtoP, (2016). Crisis in the Democratic Republic of Congo . Retrieved August 7th Sunday, 2016, from International Coalition for the Responsibility to Protect: http://www.responsibilitytoprotect. org/index.php/crises/crisis-in-drc.
Interparliamentary Union & UNICEF, (2007). Improving the protection of children in conflict with law in South Asia: A regional parliamentary guide on juvenile justice. Durban, UNICEF.
IPPMedia. (2016, October 1). Coast Region gets modernised juvenile court sections. Retrieved October 31, 2016, from IPPMEDIA: http://ippmedia.com/en/news/ coast-region-gets-modernised-juvenile-court-sections

Juvenile34. (2016). Treatment of Juvenile in the Justice system. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
Juvenile35. (2016, September). Juvenile offenders in hands of Police Officers. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
Kacholi, G. (2012). Assessment of factors influencing identification of the most vulnerable children in Tanzania: experience from Morogoro Rural District. Dissertation/thesis for MA in Health Policy and Mangement of MuHAS, Morogoro, Tanzania.
Karuri, K. (2016). South Sudan. Retrieved October 31st, 2016, from africanews: http://www.africanews.com/2016/04/15/south-sudan-officially-joins-east-african-community/.
Kinondoni Municipal Council, (2016). Kinondoni Municipal short history. Retrieved April 18th, 2016, from Kinondoni Municipal Council: http://www. kinondonimc.go.tz/index.php/departments

Kothari, C. K. (2004). Research methodology. Methods & Techniques, 2nd Edition. New Delhi: New Age International (P) Limited Publishers.

Kothari, C. K. (2008). Research methodology. Methods and Techniques. New Delhi: New Age International (P) Limited Publishers.

Kothari, C. K. (2004). Research Methodology, Methods & Techniques. Jaipur, India: New Age International.

Kothari, C. K. (2004). Research Methodology, Methods & Techniques. Jaipur, India: New Age International.

Krejcie, R. V. & Morgan, D. W. (1970). Sample Size determination for Research Activities. Texas: Educationa & Psychologica Measurement.

Lane, S. (2011). Child protection and welfare practice handbook. Dublin: Health Service Executive.

Lazarsfeld, P. (1994). The controversy over detailed interviews - an offer for negotiation. Public Opinion Quarterly, 8(1), 38-60.

Lerisse, F., Mmari, D., & Baruani, M. (2003). Vulnerability and social protection programmes in Tanzania. Paper prepared for the Research and Analysis. Dar es Salaam, Tanzania.
Local Authority7, W. E. (2016). Establishment of Law of Child Act, 2009. (M. A, Interviewer). Dar es Salaam, Tanzania.
Luena, F. (2011). Assessment of Child Abuse Among Street Children: A Case Study of Dar es Salaam City, Tanzania. Morogoro: Sokoine University.

Maganga, C. S. (2005). Administration of juvenile justice in Tanzania: a study of its compatibility with international norms and standards. Lund University: Raoul Wallernberg Institute of Human Rights and Humanitarian Law. Stockholm, Sweden.
Magistrate1, (2016). Existence of Juvenile Court in Tanzania. (A. Makwai, Interviewer). Dar es Salaam, Tanzania.
Magistrate5, (2016, September). Juvenile Cases in Court and legal Proceedings. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
Mahende, S. (2015). Weaknesses of Tanzania Police force in handling juvenile deliquents: A case study of Kisarawe District. Dar es Salaam: Dissertation submitted to the University of Dar es Salaam, Tanzania.
Mason, J. (2003). Qualitative Researching. London: SAGE Publications Inc.

McAlpine, K. (2008). The State of children protection in Tanzania. Position paper: Dar es Salaam, Tanzania.
Microsoft Corporation, (2008). Microsoft Encarta dictionary 1993 - 2007. New York: Microsoft Corporation
Mousavi, S., Rastegari, B., & Nordin, R. (2012). Improving the legal protection of child in conflict with law: Reintergration and rehabilitation into society. Institute of West Asian studies & University Kebangsaan Malaysia. Kuala Lumpur, Malaysia.
Muncie, J. (2005). The globalization of crime control, the case of youth and juvenile justice: Neo-liberalism, policy convergence and international conventions. London: SAGE Publications.

Mwananchi Newspaper, (2016). Mwakyembe Afafanua Rufaa Kupinga Umri wa Kuolewa. Saturday August 6th 2016, Mwananchi Newpaper. Dar es Salaam, Tanzania.
Nancy, C. (2007). Assessment of effectiveness of “Incredible Years Program” compared to the traditional program in behaviour modification among juvenile rehabilitees in Nairobi, Kenya. Nairobi: Kenyatta University.

O'Denell, D., & Seymour, D. (2004). Child protection A handbook for parliamentarians. Inter-parliamentary Union & SRO-Kundig. Switzerland: UNICEF.
Omboto, J., Ondiek, G., Odera, O., & Ayugi, M. (2012). Factors influencing youth crime and juvenile deliquency. International Journal of Research In Social Sciences, 2(1), 27 – 34.
Pelerins, A. (2012, September 25th). Children of Tanzania: Realizing Children’s Rights in Tanzania. Retrieved April 19th, 2016, from Humanium: Together for Children's Rights: http://www.humanium.org/en/africa/tanzania/

Police1, (2016, Septemner). Existence of Juvenile Court in Kinondoni. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
Police2, (2016, September 15). Shortage of Juvenile Courts. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police3, (2016, September). Juvenile Offenders in Hands of Police Officer. (A. Makwai, Interviewer) Dar es Salamm., Tanzania.
Police3, (2016, September 8). Knowledge about Law of Child Act. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police3, (2016, September 15). lack of special places for interrogation of a child. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police4, (2016, September 8). Knowledge about Child Act. (A. Makwai, Interviewer)

Police5, (2016, September 8). Introduction of Desk Officers for Gender and Children Affairs. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police6, (2016, September 15). Low Support from Parent /Guardian and SWO. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police7, (2016, September 15). Absence of Social Welfare Offices at the Court. (M. A, Interviewer). Dar es Salaam, Tanzania
Police7, (2016, September 15). Low support form parents/guadian and SWO. (M. A, Interviewer). Dar es Salaam, Tanzania.
Police9, (2016, September). Facilities to Accommodate Juvenile Offenders in Justice System. (A. Makwai, Interviewer) Dar es Salaam. Tanzania.
PrisonOfficer1, (2016, September 18). Improvement of Prison facilities. (Makwai, Interviewer). Dar es Salaam, Tanzania.
Prosecutor1. (2016, September). Juvenile Cases in the Court and proceedings. (A. Makwai, Interviewer) Dar es Salaam.

Punch, K. F. (1998). Introduction to Social Research: Quantitative and Qualitative Approaches. Thousand Oaks: Sage Publications Inc.

Random House Dictionary. (2016). Definitions: Study Area. Retrieved August 2016, from http://www.dictionary.com/browse/area-study

Raymond, O. (2006). Advantages & Disadvantages of four Interview Techniques in Qualitative Research. Forum Qualitative Social Research, 7(2), 35 – 54.
Report, W. Y. (2003). Juvenile Delinquency. The annual Juvenile Court Statistices report. This report was prepared by the National Center for Juvenile Justice. Wyoming, USA.
Rwegoshora, M. H. (2014). A Guide to Social Science Research. Dar es Salaam: Mkuki na Nyota Publishers.

SADC, (2010). Development of a SADC minimum package of services for orphans and vulnerable children and youth: the situation and other vulnerable children and youth in the SADC Region . Addis Ababa, Ethiopia.
SADC, (2012). Orphans, Vulnerable Children & Youth. Retrieved April 19th, 2016, from Southern Africa Development community: towards a common future: http://www.sadc.int/themes/social-human-development/orphans-vulnerable-children-youth/

Sahmey, K. (2013). A study on factors underlying juvenile delinquency and positive youth development programs. Idindia: National Institute of Technology Rourkela.

SAIS & ICMEC, (2013). 100 best practices in children protection (Vol. III). Washington: The Protection Project of The Johns Hopkins University Paul H. Nitze SAIS & ICMEC.
Save Children, (2015, December). About us : United Nations Convention on the Rights of the Child (UNCRC). Retrieved April 21st, 2016, from Save the Children: http://www.savethechildren.org.uk/about-us/what-we-do/child-rights /un-convention-on-the-rights-of-the-child

Save Children, (2011). Keys to protect David from violence: the role of national child protection systems. Nairobi: Save Children.

Save the Children. (2004). Research on the situation of children in conflict with the law in selected Metro Manila Cities. Philippines: Save the Children UK.

Skovdal, M. & Cornish, F. (2015). Qualitative research for development: a guide for practitioners. Rugby, UK: Practitioner Action Publishing.

SOS Children Villages Tanzania, (2014). Assessment report of the alternative care system for children in Tanzania. Austria: SOS Children Village International.

SOS Children's Villages USA, (2016). About SOS: Who we are. Retrieved April 19th , 2016, from http://www.sos-usa.org/about-sos/who-we-are

Strauss, A., & Corbin, J. (2014). Basics of Qualitative Research: Techniques and Procedures for Developing Grounded Theory (4th ed.). London: SAGE Publications Inc.

SWO4, (2016, September). Approved School and Retention Homes. (A. Makwai, Interviewer). Dar es Salaam, Tanzania.
SWO5, (2016, September). Facilities to Accommodate Juvenile Offenders in Justice System. (A. Makwai, Interviewer) Dar es Salaam.Tanzania.
SWO6, (2016, September). Juvenile Cases and Legal Proceedings. (A. Makwai, Interviewer) Dar es Salaam.Tanzania.
SWO9. (2016, September). Existence of Juvenile Court in Tanzzania. (A. Makwai, Interviewer) Dar es Salaam.Tanzania.
TCRF, (2014). CSO's Alternative Report on Tanzania's implementation of the Convention on the Rights of the Child (2007-2012). Dar es Salaam: Tanzania Children Rights Forum.

TCRF, (2013). Tanzania child rights ststus report 2013. Dar es Salaam: Tanzania Child Rights Forum.

Te One, S. J. (2008). Perceptions of children's rights in three early childhood settings. Dissertation, Victoria University of Wellington, Wellington. New Zealand.
The African Union Commission. (2015). East African Community (EAC). Retrieved April 19th, 2016, from African Union: http://www.au.int/en/recs/eac

The African Union Commission, (1999, November 29th). The African Charter on the Rights and Welfare of the Child (ACRWC). Retrieved May 5th, 2016, from African Union: http://pages.au.int/acerwc/documents/african-charter-rights-and-welfare-child-acrwc.
TLS1, (2016, September). Existence of Juvenile Court in Tanzania. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
TLS2. (2016, September). Juvenile Offenders in Hands of Police Officers. (A. Makwai, Interviewer) Dar es Salaam, Tanzania.
TLSOfficial1, (2016, October 6). Training and Short Courses to Police Officers, Court Officiala and SWO. (M. A, Interviewer), Dar es Salaam, Tanzania.
UN, (2007). Committee on the Rights of the Child: General Comment No. 10 (2007) - Children's Rights in Juvenile Justice. Geneva: United Nations.

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

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

UNHCR. (2012). A framework for the protection of children. Switzerland: UNHCR.

UNHCR. (2001 - 2016). Protection and Building Resilience & UNHCR's Executive Committee Conclusion on Children at Risk. Retrieved April 19th, 2016, from UNHCR - The UN Refugee Agency: http://www.unhcr.org/pages/49c 3646c1e8.html.
UNHCR, (2007, October). UNHCR's Executive Committee Conclusion on Children at Risk. Retrieved April 19th, 2016, from UNHCR - The UN Refugee Agency : http://www.unhcr.org/50f6d4746.html.
UNICEF, (2012). Measuring and monitoring child protection systems: proposed core indicators for the East Asia and pacific region, strengthening child protection (Vol. 2). Bangkok: UNICEF EAPRO.

UNICEF, (2012). Measuring and monitoring child protection systems: Proposed core indicators for the East Asia and Pacific region, strengthening child protection (Vol. 2). Bangkok: UNICEF EAPRO.

URT, (2015). Crime Statistics Report January - December 2014. Dar es Salaam: NBS & TPF.

URT, (2009). Law of Child Act. Approved by the Tanzanians. Dar es Salaam: UNICEF.
URT, (2008). National Child Development Policy. Ministry of Community Development, Gender and Children. Dar es Salaam, Tanzania.

URT, (2007). National Youth Development Policy 2007. Ministry of Labour, Employment and Youth Development. Dar es Salaam, Tanzania.
URT, (2004). The country second periodic report on the implementation of the Convention on the Rights of the Child (CRC) 1998 – 2003. Ministry of Community Development Gender. Dar es Salaam, Tanzania.
URT, (2009). The Law of Child Act No. 21 of 2009. Dar es Salaam: UNICEF.
URT. (1998). The Sexual Offences Special Provisions Act, 1998 (Replacement of section 15 of the Penal Code, 1981). Dar es Salaam, Tanzania.
Wanjohi, A. M. (2012, August 25th). Sampling Procedures. Retrieved June 14th, 2016, from KENPRO: Kenya Projects Organizations: http://www.kenpro.org/ sampling-procedures/

Webster, J. (1985). Introduction to research in England and Wales. Canberra: J Webster.

WLAC1, (2016). Training to Police Officers , Magistarte, Court Officials and Social Welfare Officers. (M. A, Interviewer), Dar es Salaam, Tanzania.
Working Together, (2015). Glossary. Retrieved April 19th, 2016, from Working Together to safeguard Children: http://www.workingtogetheronline.co.uk/ glossary/abuse.html

World Vision, (2014). Children protection: Theory of Change. New York: World Vision International.

Yeasmin, S., & Rahman, K. (2012). Triangulation' Research Method as the Tool of Social Science Research. BUP JournaL, 1(1), 154 -163.
APPENDICES

Appendix 1: Questionnaire Sheet: Police Officers & Officials From NGO’S (LHRC, TLS & WLAC)

INTRODUCTION

The purpose of this questionnaire is to collect useful information about the “Challenges in implementing Law of Child Act, 2009, in addressing matters related to children in conflict with law” with focus of children in custodian of prison.
I am kindly requesting your response objectively to the questions by giving the best knowledge you have on the topic so as to reach the intended goals. Please note that all responses will remain anonymous, because the information gathered will be treated confidentially and used only for academic purpose.
Participant’s Permission

I voluntarily agree to participate in this research. I have read and understood the informed consent and the conditions of this study. I hereby acknowledge the above and give my voluntary consent for participation in this research by signing my name on the line below. I realize that, although I choose to participate right now, I have the right to withdraw from this study at any time without any penalty.
Name:…………………………………………………………………………………

Signature: ……………………………………………………………………………
Date: …………………………………………………………………………………
Please answer those questions according to the instructions provided.

1. Age (put V where appropriate)

	18 to 25
	

	26 to 45
	

	45 to 55
	

	55 and above
	

2. Station/workplace: _______________________ Division: __________________

3. Education level: __________________________ Occupation: _______________________

	Form IV
	

	Form VI
	

	Certificate to Diploma
	

	Degree and above
	

	Special training
	

4. Marital status

	Single
	

	Married
	

	Cohabitation
	

	Divorced
	

5. What are the challenges facing children in conflict with law? (mention them below please!)

..

…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………

6. I suppose you have dealt with issues/cases concerning child offenders, what are the challenges you most likely face when executing your duties?

Please mention:
………………………………………………………………………………….
…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………

…………………………………………………………………………………

7. (a) What are the laws that contradict on children affairs? (mention them)

…………………………………………………………………………….……………………………………………………………………………………..……………………………..………………………………………………………………………………………………...…………………………………………..……………………………………………………………………………………………..
(b) In which Specific area do these laws contradict? (Mention):

………..

8. How do you address the challenges concerning contradictions between laws?

Please explain:
 ………………………………………………………………………………

……
9. (a) Are you aware of the procedures involving the arrest of a delinquent child?

Yes
[
]
No
[
]

(b) What are the procedures adhered for handling a delinquent child before his/her case in the court? (Explain here):
………………………………………………………………………….………

……
(c) Is there any difference in investigating cases concerning children from cases concerning adults?
Yes
[
]
No
[
]

(d) If yes how?
……………….…………………………………………………………

……
(e) Is it necessary to separate delinquent children from adult criminals?

Yes [
]

No
[
]

(f) If your answer is yes in the question above, do you think it is practicable in your station? Yes [
]
No [
]

(g) Why do you think is practicable or not practicable?

Explain Please:
…………………………………………………………………………

…….
10. (a) Do you think handling of children in conflict with law is the function of the police only? Yes [
]
No [
]

(b) Who else should bear the blame of the children misbehavior and disobedient?

(a) Family

[
]
(Select all that apply)

(b) Judiciary

[
]

(c) Social Welfare Sector
[
]

(d) Teachers

[
]

11. How must the police cooperate with Welfare Officers in handling of all proceedings inter alia children in conflict with law?

Please explain:
………………………………………………………………………………

……
12. What are the necessary conditions for a delinquent child to access bail? (Mention them below).
(i). ___
(ii) __

(iii) __
13. (a) Is there any special court dealing with juvenile justice in Kinondoni Municipality?
Yes [
] No [
]

(b) If yes mention them below: …….
(c) In which court (outside Kinondoni) does the cases concerning children in conflict with law are heard and determined? Please specify: ……………………………………

(d) How many retention homes are used to accommodate children prior to their case in court?

a)
None

[
]

b)
1 – 4

c)
5 – 10

d)
11 and above

(e) Is there any approved school found in Kinondoni Municipality?

Yes [
]
No [
]

(f) If yes, how many approved schools do you know in your area?

a)
1

[
]

b)
2

c)
4

d)
5 and above

14. Are there special experts dealing with child in conflict with law?

Yes [
]

No []

15. (a) Do you think the enforcement of LCA in your area is effective?

Yes [] No []

(b) How many children are being arrested per week in area?

a)
None

[
]

b)
1 – 5

c)
6 – 10

d)
11 and above

(c) How many cells do you have specifically for delinquent children?

a)
None

[
]

b)
1

c)
2

d)
3 and above

(d) Is there any special division in police dealing with children in conflict with law?

Yes [
]
No
[
]

16. For your opinion, is the law in force on issues of children in conflict with law sufficiently serving children’s justice matters?
Yes [] No [
]

(Explain why): …………………………………………………………………………...

……………………………………………………………………………………………
……………………………………………………………………………………………

17. Which are the most common ways used in your area to reintegrate children offenders in their communities? (Tick all that applies).

(a) Education (primary, secondary or college)
[
]

(b) Employment

[
]

(c) Associate with entrepreneurial groups

[
]

(d) Reintegrate with religious institutions

[
]

(e) Reintegrate with sports and games groups
[
]

(f) Re-unite with family members

[
]

(g) Rehab centers (i.e. drug addicts)

[
]

18. (a) Are there any children who are committed in prison as captives?

Yes
[
]
No
[
]

(b) How many please? …………………………………………………..

19. (a) Are there any children committed in approved schools?

Yes [
]

No [
]

(b) How many …………………………………………………….

20. How many children have been sentenced to approved schools in the past two months?

(a) None

(b) 1- 4

(c) 6 -10

(d) 11 and above

21. Is there any other kind of rehab for children offenders within Kinondoni Municipality?
Yes [
]
No [
]

(If yes, mention them) ………………………………………………………………..

………..……………………………………………………………………………………………….

22. (a) What are the challenges facing the practicability of LCA provisions on children offenders? (Mention please): …………………………………………
……
(b) For your views, what are other appropriate ways can be used to handle or help children? (Mention them below)
………………………………………
………..
Thank you very much!

Appendix 2: Interview Guide 1: Court Official, Prison Officers, Ward Executive Officers (Government Actors) and Social Welfare Officers
INTRODUCTION

The purpose of this questionnaire is to collect useful information about the “Challenges in implementing Law of Child Act, 2009, in addressing matters related to children in conflict with law” with focus of children in custodian of prison.

I am kindly requesting your response objectively to the questions by giving the best knowledge you have on the topic so as to reach the intended goals. Please note that all responses will remain anonymous, because the information gathered will be treated confidentially and used only for academic purpose.

Participant’s Permission

I voluntarily agree to participate in this research. I have read and understood the informed consent and the conditions of this study. I hereby acknowledge the above and give my voluntary consent for participation in this research by signing my name on the line below. I realize that, although I choose to participate right now, I have the right to withdraw from this study at any time without any penalty.
Demographic information

Welcome to our interview, please introduce yourself.

Probe

23. Age

24. Station/workplace

25. Division

26. Education level

27. Occupation and working experience

28. Marital status

29. Date of interview

Please answer all questions.

(i) Are you aware of the existence of the Law of Child Act, 2009?

Probe; Which articles /provisions protect juveniles?

(ii.) What are the challenges facing implementation of the LCA in children offenders?
-Probe existence of juvenile courts,

-Procedures in handling children cases

-Probe existence of cells for children

-Social welfare officers existence

-Expert dealing with juvenile offenders

(iii.) What are the initiatives done by government and non-government actors in matters relating to children in conflict with law?

- What are other initiatives need to be done

(iv.) What are the challenges facing children in conflict with law.

-Probe from parents/guardians views

-Society view.

(v.) What are your recommendations concerning Child Act, 2009 in addressing matters relating to children in conflict with law?

(vi.) What are the most common crimes committed by children?

· Probe about the range of age in regard to crime committed

· Probe about the drives and factors for crime

(vii.) What are the most common punishments given to these children?

· Probe the relevancy of punishments to LCA, UNCRC and ACRWC

· Probe the justification of such punishments

· Probe the health services for delinquent children

· Probe the accommodation and meals

· Probe the right to education

(viii.) For your opinion, is the LCA relevant to the global issues?

· Probe on the relevancy of its implementation

· Probe the most significant challenges
Thank you very much!

Appendix 3: Interview Guide 2: Juvenile Offenders
1. What is your name? …………………………………………………………
2. How old are you? …………………………………………………………
3. Where are you coming from? ……………………..; which court/police station:…………………………………………………………………………

4. What was the reason that led to your detainment/imprisonment? (explain please!): ………
5. How were you/your child treated by the police officer during arrest? …………
………..
6. Is there any special treatment you are getting here at prison? (explain please!) ……….
7. Do you know your rights as a child?

……………………………………………………………….…………………
…………………………………………………………………………………
8. How often have you faced the problem against justice system?

………
9. What are challenges which have you faced or are facing? ……………………
……….
10. Is there any program which integrates you (society) to make you aware of your rights even when you encounter the problem against the law? …………………
Explain: …………………………………………………………………………………

…………………………………………………………………………………
11. What do you think should be done? …………………………………………
……

Malfunction of globalization

-Immoral Internet posts

-Immoral TV programs

-Unethical publications

-Immoral Movies and videos

Malfunction of families

-Elder headed families

-Child headed families

-Separated/divorced marriages

Moral decay

Broken societal norms and ethics

Poor implementation of laws

Children in conflict with law

Learning process

- Observation

-Imitation

-Modeling

Poverty

Poor implementation of laws (Law of Child Act, 2009)

Poor legal awareness

Irresponsibility, arrogance and negligence of some practitioners

Insufficient facilities in police stations, courts, Social Welfare offices and prisons

� EMBED Excel.Chart.8 \s ���

_1416114711.unknown

_1416114799.xls
Chart1

		Males

		Females

Gender of Children Offenders

Gender of Children Offenders

0.8

0.2

Sheet1

				Gender of Children Offenders

		Males		80%

		Females		20%

				To resize chart data range, drag lower right corner of range.

_1416114802.xls
Chart1

		Murder

		Theft and stealing

		Drug abuse

		Street Vending

		Gambling

		Armed robbery

		Rape

		Terrorism

Typology of crime committed by Children Offenders

Typology of crime committed by Children Offenders

0.15

0.4

0.2

0.1

0.05

0.05

0.03

0.02

Sheet1

				Typology of crime committed by Children Offenders

		Murder		15%

		Theft and stealing		40%

		Drug abuse		20%

		Street Vending		10%

		Gambling		5%

		Armed robbery		5%

		Rape		3%

		Terrorism		2%

_1416114793.xls
Chart1

		10 to 12

		13 to 15

		16 to 18

		19 and above

Frequncy

Frequency of crime Vs Age

0

5

15

10

Sheet1

				Frequncy

		10 to 12		0

		13 to 15		5

		16 to 18		15				3

		19 and above		10

				To resize chart data range, drag lower right corner of range.

_1416114797.xls
Chart1

		Primary

		Secondary (I - II)

		Secondary (III - IV)

		Drop Out

Education Level of Children Offenders

Education Level of Children Offenders

0.43

0.09

0.05

0.43

Sheet1

				Education Level of Children Offenders

		Primary		43%

		Secondary (I - II)		9%

		Secondary (III - IV)		5%

		Drop Out		43%

				To resize chart data range, drag lower right corner of range.

_1416114713.unknown

_1416114710.unknown

