
[image:]

URBAN MIGRATION AND WORKING CHILDREN
 A case study of female child migrants from Northern Ghana working at Agbogboloshie (Accra-Ghana)

[image: E:\RTS\DSC01417.JPG][image: E:\RTS\DSC01463.JPG][image: E:\RTS\DSC01447.JPG]
[image: E:\RTS\DSC01464.JPG][image: E:\RTS\DSC01471.JPG][image: E:\RTS\DSC01424.JPG]
[image: E:\RTS\DSC01459.JPG][image: C:\Users\Rosemary\Desktop\RTS\DSC01439.JPG][image: C:\Users\Rosemary\Desktop\RTS\DSC01442.JPG]
 WRITTEN BY ROSEMARY NYANNEY
SUPERVISED BY VIBEKE ANDERSSON
THESIS SUBMITTED IN PARTIAL FULFILMENT FOR THE AWARD
OF
MASTERS IN DEVELOPMENT AND INTERNATIONAL RELATIONS
(GLOBAL REFUGEES STUDIES)

DECEMBER 2013

i

i

[bookmark: _Toc375295329]DEDICATION

I dedicate this study to my lovely princess Lois Eduama Abban. You are my joy!!!

[bookmark: _Toc375295330]ACKNOWLEDGEMENTS
Give thanks to the Lord, for He is good; His love endures forever-
Psalm 107 verses 1.
The Lord has indeed been good to me right from the beginning of my studies and His love has brought me this far. I am most grateful to you God! My heartfelt gratitude goes to my supervisor Vibeke Andersson for her time and proficient knowledge in guiding me in t completing of this thesis. Thanks for your insightful comments and criticism. I also thank the Danish Government for granting me tuition waiver for my study. To the Staff and Students of Global Refugees Studies of Aalborg University-Copenhagen campus, I say it was such a wonderful study experience and I do appreciate it.
I express my warmest gratitude to my loving husband Dr. Stephen Abban .Your words of encouragement ,support and taking care of our little princess Lois while I work on my thesis was very helpful. Thanks my love for also doing the proof reading of this thesis. To my parents Mr. and Mrs. Nyanney and my siblings Esther, Mary, Naomi and Perpetual I say thank you. Although I was away from home (Ghana) you all call to check up on me from time to time. I really value your prayers, advice and support throughout my studies. To all my love ones in and outside of Denmark who in one way or the other have helped in my studies and putting together this thesis I say thank you. I cannot end without mentioning my respondents. I am grateful for taking the time to interact with me during my data collection-interviews. Sharing your experiences and opinions about female child migrants in Agbogboloshie made this thesis a reality.
To all of you, I say Tusind Tak !!!
Rosemary Nyanney
Sennepshaven 44, 2 th
2730, Herlev
Email: rnyann11@student.aau.dk
[bookmark: _Toc375295331]ABSTRACT
The North –South internal migration pattern in Ghana has been ongoing for decades. Presently, there are more young girls involved. This study attempts to investigate the sort of social network involved prior and following migrations from Northern Ghana to Agbogboloshie, a suburb of Accra. It also looks at the reasons /factors that lead to high numbers of female child migrants moving to the South from the North and the implication of migration on their lives.
In this study I used Social Network theory and the concept of strong and weak ties to discover the type of social ties female child migrants use prior and following their movement to the urban centres and how those ties were used. Since the reasons for migration are diverse I employed the Neo- classical Economic theory and New Economic of Labour Migration theory for analysis in addition to the concept of the child “being and becoming”. The positive implication of migration was also viewed under the lens of the concept of the child “being and becoming”. I examined the negative implication of migration using the concept of vulnerability to analyse their housing, feeding, health care and work challenges at their place of destination.
A total of 19 female child migrants from the three Northern Regions of Ghana who are living and working in Agbogboloshie were interviewed. The study found out that female child migrants were very actively involved at the prior migration stage with strong ties (kinship relations) also playing a role. However, upon arrival at Agbogboloshie weak ties (ethnic relations, friends and other social ties they develop) significantly assisted them in integrating into their new social setting. Those social ties helped female child migrants in getting housing, jobs and other necessities. Although economic factors mostly accounted for their reasons of migrating, other socio-cultural factors existing at their place of origin influenced their decision to voluntarily travel. They exercised their agency as social actors. In spite of the diverse vulnerability female child migrants’ face, they are able to save, remit and accomplish some of their aims for migrating. There are further discussions on the above and related issues in this study.

[bookmark: _Toc375295332]TABLE OF CONTENTS
DEDICATION	i
ACKNOWLEDGEMENTS	ii
ABSTRACT	iii
TABLE OF CONTENTS	iv
List of Figure(s)	vii
List of Table(s)	vii
List of Pictures	viii
Abbreviations	ix
CHAPTER ONE: INTRODUCTION TO THE STUDY	1
1.0: Introduction	1
1.1: Background to the study	1
1.2: Motivation and Objectives of the Study	3
1.3: Problem Formulation	4
1.4: Relevance of Study	4
1.5: Study Area- Agbogboloshie	5
1.6: Organization of the Study	6
CHAPTER TWO: METHODOLOGY	7
2.0: Introduction	7
2.1: Research strategy and design	7
2.2: Mixed- Methods Research Design	8
2.3: Sample population	9
2.4: Case Study	9
2.5: Data collection methods: Primary and Secondary	10
2.5.1: Carrying out Semi-Structured Interviews	10
2.5.2: Participant Observation	12
2.5.3: Documentation	13
2.5.4: Data analysis	13
2.6: Critique and limitation of methods	13
2.7: Reliability and validity of the study	14
2.8: Summary	14
CHAPTER THREE: OVERVIEW OF MIGRATION AND WORKING CHILDREN IN GHANA	15
3.0: Introduction	15
3.1: Background information on Ghana	15
3.2: Migration within Ghana (North-South trend)	16
3.3: Child migration in Ghana	17
3.4: Working children in Ghana	18
3.4.1: Historical background of head porterage in Ghana	18
3.4.2: Other types of economic activities children in Ghana do	19
3.5: Summary	20
CHAPTER FOUR: THEORETICAL FRAMEWORKS AND LITERATURE REVIEW	21
4.0: Introduction	21
4.1: Social Network theory	21
4.1.1: Critique of social network theory	23
4.1.2: The concept of strong and weak ties	23
4.2: The Neo-classical economic theory	24
4.2.1: Critique of the Neo-classical Economic Theory	25
4.3: New Economic of Labour Migration (NELM) theory	25
4.3.1: Critique of New economics of labour migration (NELM) theory	25
4.4: The Concept of Children “being and becoming”	26
4.4.1: Critique of the concept of the child “being and becoming”	27
4.5: The Concept of Vulnerability	28
4.5.1: Critique of the concept of vulnerability	29
4.6: Summary	30
CHAPTER FIVE: PRESENTATION OF DATA ANALYSIS AND INTERPRETATION	31
5.0: Introduction	31
5.1: Demographic and socio-economic information of female child migrants	31
5.1.1: Family background	32
5.1.2: Nature, Earnings and Challenges in respondents work	32
5.3: Social networks used prior migration	35
5.3.1: Decision making	35
5.3.2: Contacts made and Person contacted by respondents’ prior migration	36
5.3.3: Person who paid respondents cost of travel.	36
5.3.4: Respondents who were accompanied during travel	37
5.4: Social network used following migration	37
5.4.1: Respondents access to housing	37
5.4.2: Respondents access to their job	37
5.4.3: Persons respondents contacted when in need of help	38
5.4.4: Respondents affiliation to an association	38
5.5: Reasons for high numbers of female child migrants in Agbogboloshie	39
5.5.1: Economic factors	39
5.5.2: Socio-cultural factors	40
5.6: Implications of migration on female child migrants in Agbogboloshie.	41
5.6.2: Feeding pattern of respondents	44
5.6.3: Healthcare of respondents	45
5.7: Positive Implications of migration on respondents	46
5.7.2: Remittance of respondents	47
5.8: Other accomplishments	48
5.9: Respondents suggestions of what can be done about the phenomenon of female child migrants	49
CHAPTER SIX: DISCUSSION OF FINDINGS	50
6.0: Introduction	50
6.1: Female child migrants - who they are	50
6.2: Social ties involved in North-South female child migration	51
6.2.1: Family ties	52
6.2.2: Friendship ties	54
6.2.3: Ethnic group ties	55
6.2.4: Ethnic Group Associations	56
6.2.5: “Sleep mates” ties	57
6.2.6: Co- workers Association and ties	58
6.2.7: Customers and Employer ties	61
6.2.8: Situational group ties	61
6.2.9: Summary	62
6.3.1: Economic motivations for migrating	64
6.4: Looking into the future	67
6.5: Managing the situation	69
6.6: Summary	72
CHAPTER SEVEN: CONCLUSION AND RECOMMENDATION	73
7.1: Introduction	73
7.2: The Social Network theory and the concept of strong and weak ties	73
7.3: Motivations for migration	74
7.4: Managing to derive benefits from their toil	76
7.5: Conclusion on the study	77
7.6: Recommendations for further studies or research	77
BIBLIOGRAPHY	79
APPENDIX	85

[bookmark: _Toc375295333]List of Figure(s)
Figure 1: A Sketch maps Of Ghana showing the regional capitals, the northern –southern divide as well as female child migrants regions of origin and destination………………………………………………………………………………………..17
[bookmark: _Toc375295334]List of Table(s)
[bookmark: _Toc375295335]Table 1: Age and work done by female child migrants of my sampled population...12
List of Pictures
Picture 1: Head porters at work…………………………………………………………………33
Picture 2: Iced water selling……………………………………………………………………...34
Picture 3: Selling Orange………………………………………………………………………...34
Picture 4: A dish washer and helping hand at a chop bar………………………………………35
Picture 5: Processing of groundnut………………………………………………………………35
Picture 6: Preparing Banku………………………………………………………………………35
Picture 7: Wooden Structures (Kiosk) and public bath house………………………………….41
Picture 8: A female child migrant taking a nap on a stairway………………………………….41
Picture 9: A head porter having lunch at a food vendor joint…………………………………..44
Picture 10: Traditional medicine and body ointment sellers……………………………………45
Picture 11: Members of Kayayei Youth Association at a dressmaking graduation ceremony of a head porter……………………………………………………………………………………………..60
Picture 12: Two head porters with babies…………………………………………………………………………………………….61
Picture 13: A head porter resting with her baby and a co-worker’s daughter………………………………………………………………………………………….61

[bookmark: _Toc375295336]
Abbreviations
AMA……Accra Metropolitan Assembly
GBC……..Ghana Broadcasting Corporation
GIS…..Ghana Immigration Service
ILO…International Labor Organization
KLERP…..Korle Lagoon Ecological Restoration Project
MMDAs……Metropolitans, Municipals and District Assemblies
NELM…..New Economic of Labour Migration theory
NGO….Non Governmental Organization
NHIS……National Health Insurance Scheme
NSSC…..New Social Studies of Childhood
RCEOP.........Research Consortium on Educational Outcomes &Poverty
RNWA....Radio Netherlands Worldwide Africa
SPSS…..Statistical Package for Social Science
STI…..Sexually Transmitted Infections
TWB……The World Bank
UNFPA…….United Nations Population Fund
WIPSEN-Africa….Women Peace and Security Network-Africa
[bookmark: _Toc375295337]CHAPTER ONE: INTRODUCTION TO THE STUDY
[bookmark: _Toc375295338] 1.0: Introduction
This chapter begins with a section on the background to the study, what inspired me into choosing the topic “Urban migration and working children: a case study of female child migrants from Northern Ghana working in Agbogboloshie (Accra-Ghana)”. It shows the curiosity on my part in finding out more about a phenomenon I was accustomed to seeing but had an interest to investigate and understand further. This is followed by a formulation of the problem for this study with the research questions this study seeks to answer. The reasons why it is important to investigate the topic are also stated. Moreover, there is a section afterwards which deals with the social setting the respondents live and work in. This is in relation to my study area – Agbogboloshie. Finally, this chapter ends with an organization of the study, which discusses the order in which the remaining chapters of this study would follow.
[bookmark: _Toc375295339]1.1: Background to the study
Some 214 million people – 3% of the world’s population in 2010, were residing outside their countries of origin. With about half of this number being females within their reproductive age, this is of great concern to international bodies such as UNFPA. The high number of international migrants has meant both developed and developing nations handle issues of migration with paramount importance in relation to their development process (UNFPA 2013:para 1). In recent times, economic migrants have increased rapidly due to globalization, low birth rate and aging population in lots of developed countries. Workers from outside those countries are needed to maintain their economy (Ibid: para 4).
Factors such as unfair allocation of resources, services and opportunities, war, harsh climate conditions and natural disasters have caused more people to travel within their own countries mostly to the cities. This has in turn created congestion in cities around the world (Ibid: para 2). Urban growth in world history is on fast increase. According to United Nations Population Fund (UNFPA), “in 2008, for the first time in history, more than half of the world’s population will be living in towns and cities thus by 2030 this number will swell to almost 5 billion, with urban growth concentrated in Africa and Asia”(UNFPA 2007:para 1).
In the 1960’s Ghana was a desirable place of destination for migrants especially within the West African sub -region (Antwi B 2008 in Awumbila et al. 2008:7).There were lots of job openings, industrialization and high wages in the cities. The foreign policies of Ghana’s first President Dr. Kwame Nkrumah which was aimed at Pan-Africanism further drew more migrants into Ghana (Brydon 1985 in Awumbila et al. 2008:7).However in 1969 the Alien Compliance Order drove out migrants from Ghana. Afterwards the country underwent political and economic instability due to changes in government and then economic policies (Awumbila et al. 2008:9).This created the situation were migration became an option for Ghanaians. In the view of Manuh (2001:19 in Awumbila et al. 2008:9) migration emerged as a “tried and tested strategy” for dealing with the “deteriorating economic and social conditions”.
Human movement within Ghana is mainly from rural to urban centres of the country with the main dream of migrants being to find good jobs. Authorities in cities like Accra and Kumasi have embarked on numerous unsuccessful decongestion exercises of unauthorized structure and hawkers in the streets. Although the North-South migration pattern in Ghana dates back before the country’s independence, at present, the flow of people from Northern Ghana to the South is much higher. Most of these migrants, who are girls and young women they work in the informal sector especially at the market places and do several menial jobs to earn a living.
In Ghana, the socialization of a child into a responsible adult involves coaching and equipping them with the essential skills required for productive work. Thus children perform household duties like dish washing, fetching firewood and water, sweeping and running various errands. Society perceives those children who do not have such skills as lazy and without good upbringing. Usually the girls are also expected to be with their mothers in the kitchen while boys go to the farm with their fathers. It is also common to see children working after school hours to support their parent cover the cost of their education because most families are not financially stable. However, due to cultural diversity the kind and intensity of the work expected of children differs (GSS 2003:4).
The phenomena of more children voluntarily travelling especially from Northern Ghana to the South for work has become a big challenge, adding to the already numerous issues the government has to deal with in the country. The Ghana Child Labour Survey conducted by the Ghana Statistical Service all over the country in 2003 indicated that 2,474,545 children were involved in income earning activity, which is about 2 in every 5 children aged 5-17 years(Ibid: xiii). About 2,314 street children were interviewed in the survey and 52.4% were females (Ibid: xv).

[bookmark: _Toc375295340]1.2: Motivation and Objectives of the Study
Aalborg University has designed its master’s degree in Global Refugees Studies such that during the 9th semester a student either embarks on a study abroad or internship. Thus for my 9th semester I went for a three months internship from February to early May 2013 at Women Peace and Security Network-Africa (WIPSEN-Africa) a Pan African Non-Governmental Organization focused on women, peace and security with its headquarters in Accra, Ghana.
As a Ghanaian, I have been away from home for almost two years and coming back for an internship made me view things with a much broader perspective than I used to. On weekends I had the chance to accompany my sister to the market precisely Agbogboloshie which is a predominately food produce, fruit and vegetable market in Accra. The obvious presence of female child migrants from Northern Ghana engaging in different kinds of work to make a living in the market place caught my attention. Having the interest to consider the situation for my master thesis work I sent a mail to my internship supervisor who approved of it.
Having been given this approval, I decided to do an initial inquiry into some of the issues which were baffling my mind about these children. To begin with, I was wondering if they have their parents’ consent or any family adult who knew about their stay in Accra. The journey from Northern Ghana to the South is a very long one by road and the cost is high. Therefore, I wanted to know how they finance their travel and if they were accompanied or they travelled alone, especially since the journey might possibly be their first travel outside of home. As children without many employable skills, what were the different economic activities they engage in to earn money? I would like to find out about their social relations or networks which operate amongst them in their new social settings at Agbogboloshie. Further, what were the factors that informed their decision to migrate and work in the South? Moreover, considering their ages, with most of them being adolescent girls, and being independent in Accra left me wondering how they survived in term of housing, feeding, health and their general wellbeing. I was curious to know the adaptive means they utilize in their specific context to handle difficulties as migrants. I was also concerned about the views of the respondents on what they think can be done by policy makers and stakeholders to reduce the identified challenges and the possible way forward towards minimising the female child migrant workers problem. My overall objective for this study is to scrutinize how social networks are used prior and following migration by female child migrants at Agbogboloshie. I also intend to find out the factors which account for their high numbers in the South including the positive or negative implications of migration on their lives.
[bookmark: _Toc375295341]1.3: Problem Formulation
Female child migrants travel voluntary from the rural Northern parts to the urbanized Southern part of Ghana to work. Probably the first time they have had to live independently outside their homes without family. Although some may know about life in the cities, the realities of living and working as migrant children exposes them to the dangers of city life. This is because where they would live and sleep, what they would eat and managing life alone comes with lots of difficulties for them as migrants. Hence they end up with poor housing, health care including their reproductive health risk just to mention a few. In the face of all these difficulties, day in and day out lots of female child migrants join in the North –South migration pattern in Ghana thus escalating the numbers. This indicates that female child migrants have derived a way of handling their challenges at their place of destination. They have also have created and utilize certain social arrangements that aids their migration down South and assist them in their vulnerable states at their place of destination.
Thus this study seeks to answer the following research questions:
1) How do social networks functions prior and following the migration of female child migrants in Agbogboloshie?
 1a) why is there a high number of female child migrants from Northern Ghana?
 1b) what are the implications of migration on their lives?
[bookmark: _Toc375295342]1.4: Relevance of Study
Internal migration in Ghana particularly the Northern-Southern pattern has been the focus of some research. These researchers outlined the facts that as far back as the British colonial times, strong well built men were mostly employed from the Northern regions of Ghana to provide labour on cocoa farms, mines (Nyame and Grant 2007) and in the Police service. As times went on more Northerners moved to the South in search of jobs and better standard of living as their place of origin barely received any development from government (Benneh 1976:361-379). The trend of migration from Northern Ghana to the South has recently been dominated by females and young children. Because these groups of people have little or no education and skills apart from farming, they end up being head porters. They carry loads and wares on their head in trays for shoppers, travelers, shop owners etc for a bargained fee (Riisøen et al. 2004:25).
In migration literature, little attention has been given to children. This has led to poor understanding about issues of child migration. In the view of Hashim(2006 in Punch 2007:1) “it has been assumed that children migrate because they are forced to: coerced by their parents or trafficked by others, and solely because of economic reasons. They are often portrayed as passive victims of exploitation, lacking agency and not having an active role in the decision-making or migration process”. The literature on child migration in Ghana still remains scanty despite lots of children travelling voluntarily and independently out of their places of origin to work in urban centres. Therefore, there is the need for more investigations in this area which this study to does by focusing of female child migrants living and working in Agbogboloshie (Accra- Ghana).
I think this study would be really interesting as I seek to discover the social relations or connections these female child migrants rely on to aid their travel to the South and also the social networks they continue to utilize in their new social setting without their parents. Also, getting an understanding of what triggered children at a tender age to decide travelling such a long distance to the South of Ghana instead of making education their priority is vital to this study. Further, I seek to examine the implications of migration on the lives of these migrants. The views of female child migrants on what they suggest can be done by government, policy makers and stakeholders to reduce their struggles and even better their lives also makes this study worth investigating.
[bookmark: _Toc375295343]1.5: Study Area- Agbogboloshie
Agbogboloshie is a fast growing slum in the suburb of Accra with 40,000 people .Because of national security reasons the area has been demarcated for demolition by the Ghanaian Government without any plan to find a new dwelling for its inhabitants. It was formally called Old Fadama or Ayalolo, a four acre wetland located on the banks of the Korle Lagoon, Northwest of the Accra Central Business District. Its initial settlers were some displaced Northerners who escaped the violent clashes between the Kokombas and Nanumbas in the 1980s (MyjoyOnline 2009: para 1-6). It is popularly called “Sodom and Gomorrah” due to high occurrence of various social vices in the area. The inhabitants are seen as unlawful residents and their continual stay have became one of the key factors hindering the Korle Lagoon Ecological Restoration Project (KLERP) which started more than a decade ago. The Korle Lagoon that used to be a source of income for some fisherman is now filled with garbage, sawdust and human excreta (Ibid: para 10-12).It is also part of the Ashiedu Keteke Sub Metro of the Accra Metropolitan Assembly(Ghana web 2002).The building structures are mostly wooden with few made of cement blocks. In the slum the issue of sanitation, water and poor electrification which causes fire outbreaks are some of the problems this migrant community face.
Agbogboloshie has a very vibrant market that serve the area and beyond. Thursdays and Saturdays are the main market days although trading goes on throughout the week. The market brings together traders from different regions in Ghana who deal in mainly food produce, fruits and vegetables. For instance, from Sekondi, Mankessim and Winneba in the Central and Western regions, which are all along the coast of Ghana. The fishmongers bring smoked, dried and salted fish for sales. Tomatoes, beans, soybeans, millet, sorghum, yams, onion, livestock etc come from traders from Navrongo, Tamale, Wa and other parts of the three Northern Regions of Ghana. The Eastern region traders usually from towns such as Oda, Teacher Mante, Aburi and Koforidua bring along plantain, cocoyam, kontomire (local spinach), gari, cassava, bush meat, palm nut etc for trading. Most traders sell in shops and sheds, however, some sell in open spaces especially very early in the morning and in the evening when the sun is yet to rise or set. The area has social amenities such as a Police Station, a number of banks, post office, poly clinic, electricity, telephone service, water and standing pipes within the market and a big lorry/transport station. There are early childhood development centers (pre- schools), Primary and Junior High Schools available in the area. Churches and Mosques are also present to serve the religious needs of the inhabitants.
[bookmark: _Toc375295344]1.6: Organization of the Study
This study is organized into seven (7) chapters. In this first chapter, I have stated my motivation and objectives for the study, problem formulation, relevance of study and briefing about the study area, Agbogboloshie. The second chapter entails the various methodological approaches I employed during my data collection in Ghana. The third chapter is an overview of migration and working children in Ghana. The fourth chapter looks at the theoretical frameworks and concepts utilized in this study. The Social Network Theory and The Concept of Strong and Weak Ties (Granovetter 1973) would be used for the main research question. Neo- classical Economic theory and New Economic of Labour Migration Theory would be applied investigate the factors for migration. The Concept of the Child “being and becoming” would additionally be used to further explain the reasons and the positive implication of migration. Then the Concept of Vulnerability would then be employed for the negative implications. The fifth chapter is a presentation of analysis and interpretation of data collected during my field work. It is followed by discussion of findings in chapter six and then conclusion for the entire study is made in the seventh chapter.

[bookmark: _Toc375295345]CHAPTER TWO: METHODOLOGY
[bookmark: _Toc375295346]2.0: Introduction
In this chapter, I will talk about the means I employed in collecting my data. As I want to delve deep lives of my sample population I used both qualitative and quantitative method in this study. I have also discussed my data collection methods – primary and secondary, which serves as a broad heading on how I carried out my semi-structured interviews, participant observations, documentation and data analysis for this study. Also, I critique and discussed the limitation of methods I used including the reliability and validity of this study.
[bookmark: _Toc375295347]2.1: Research strategy and design
Research comes from the French word recherché(r) which means ‘to search or seek again’. It uses a thorough scientific study which attempts to find information on a subject or phenomenon. Also to attain a level of surety it makes use of material, concepts or symbols with the aim of broadening, correcting or verifying knowledge (Kumar 2002:1). In order for this study to contribute to knowledge on female child migrants there is the need for a research design. It is vital for a research design to be in place as a means in directing the path in which evidences/data would be gathered in answering the research question mentioned in the introductory chapter.It would serves as a guide post to offer directions in this study (Neuman 2006:14).There are various definitions of research design, Kumar (2002:62) posited that research design “is the plan, structure and strategy of investigation conceived so to obtain answers to research questions and control variables”.
Empirical data supporting the use of social network in child migration from Northern Ghana to the South would be gathered and examined in relation to social network theory. The reasons for high numbers of female child migrants in the South (Agbogboloshie) would be elaborated in light of the Neo-classical economic theory and New Economic of labour migration (NELM) theory. While the concept of the child “being and becoming” would be used to further explore the reasons and positive implication of migration. The negative consequences of their migration would be evaluated in view of the concept of vulnerability. Secondary data from experts or scholars who have written about working child migrants in journals, books, articles, newspapers, internet sources and other relevant documents will also be used. This would assist me bring to bear the various dimensions of female child migrants issue which this study seeks.

[bookmark: _Toc375295348]2.2: Mixed- Methods Research Design
 The use of mixed- method assists in balancing the apparent shortcomings in stand-alone methods (Barbour 2008:151). Qualitative research permits a researcher to take out instruments which link up variables since the feedback from the respondents is the focal point while quantitative methods help the researcher to identify statistically significant relationships between variables and produce diagrams showing patterns (Ibid:11). Also compared to qualitative method, respondents are more confined to code questions without room to express their opinions when quantitative method is used. I therefore prefer to use the qualitative method and back it up with the quantitative method.
Utilizing qualitative research method is suitable for this study as I seek to know from the view points of female child migrants on how social networks are utilised prior and following their migration. I would also include the reasons why female children migrate to the South and consequences of their migration. This is because I can get insights on the “how and why” outlook to help illuminate quantitative data in the perspective and experiences of my respondents (Neuman 2006:149 -153).Moreover, qualitative methods also creates room for a researcher to study individuals in their natural social settings unlike quantitative method where variables are manipulated as in the natural sciences (Spicer 2004 in Seale 2004).Bryman views(2004:21-22) qualitative research “…as a concept that can be constructed as a research strategy that usually emphasizes conducting detailed examinations of cases that arise in the natural flow of social life and also emphasizes on words rather than quantification in collecting and analysis of data, and that it rejects the norms and practice of the natural scientific models” This definition is in line with the advantages of qualitative research method discussed above.
Despite the positives of qualitative research it has its own shortcomings. For example, in the course of data collection the researcher faces difficulties in withholding his or her individual certainty due to the unstructured manner of qualitative data. In addition, the enquiry and results concerning the research questions of ‘Urban migration and working children: A case study of female child migrants working in Agbogboloshie’ might inevitably not be the same as in other locations. As stated by Bryman above, in qualitative research method there is thorough investigation of happenings is their natural setting and focus is on words than figures. On quantitative research Bryman (2004:23) says it “entails a deductive approach, which incorporates the practices and norms of natural scientific models and embodies social reality as an external, objective reality”. There is a highlight on neutrality, reproducibility and generalization of results and significance in forecast. To achieve this purpose, there is the use of tools such as test or survey to collect data and dependency on probability theory to verify statistical hypotheses that relates to the research questions of interest. This makes it deductive in nature in the sense that inference from test of statistical hypotheses leads to a general inference about characteristics of a population. Thus it assumes that there is a single “truth” that exists independent of human perceptions. The researcher is also expected to set aside his or her experiences, perceptions and biases to ensure objectivity in doing the study and drawing of conclusions (Lincoln and Guba 1985 in Harwell 2011:149). I employed quantitative methods in analysis of some aspects of my data.
[bookmark: _Toc375295349]2.3: Sample population.
My sample population was nineteen (19) female respondents from the three Northern Regions of Ghana (Upper East, Upper West and Northern). With the assistance of a translator who was a former course mate during my Bachelor studies at the University of Ghana, I interviewed eight (8) of my respondent who could not speak Twi[footnoteRef:1] at all, in Hausa.[footnoteRef:2] All my respondents were between the ages of eight (8) to seventeen (17) years old, female child migrants living and working in Agbogboloshie without their parents. In Arber’s opinion “sampling is done to study a representative subsection of a precisely defined population in order to make inferences about a whole population” (Arber 1993 in Silverman 2005:127). Based on the explicit description of my respondents, I employed the purposive sampling method which also permits researchers to opt for a case since it presents a clarification to a feature or a process that is important to him or her (Silverman 2005:129). The findings from my sample population would help broaden knowledge about female child migrants in Ghana. [1: A local language widely spoken in the South and by Akans in Ghana.] [2: A dominate language spoken among Muslims in Ghana.]

[bookmark: _Toc375295350] 2.4: Case Study
There are various types of research designs for the purposes of this study have singled out the case study design as an accurate approach. I will progress to discuss the rationale behind my choice of case study in carrying out this research. Case study has different definitions.[footnoteRef:3] Berg (2007:283) defined a case study as “a method involving systematically gathering enough information about a particular person, social setting, event or group to permit the research to effectively understand how the subject operates or functions”. Yin also argues that the exclusive strength of case study is “its ability to deal with a full variety of evidence- documents, interviews and observations” (Yin 2003 in Kohlbacher 2006: para 27).The phenomenon of female child migrants from Northern Ghana working in urban centres in the South is wide spread in the country. However, this study is interested in the specific case/situation of those in Agbogboloshie-Accra. The study seeks to thoroughly gather information about those female child migrants there in their real life setting. [3: See Bryman 2004:19,Yin R 2003 in Kohlbacher 2006:para 18)]

In case study, there can be single or multiple uses and it also has a choosy unit of analysis. This is because one or two concerns that are essential to understanding the phenomenon under investigation are utilised (Tellis 1997: para 2-3). It is also recognized as the triangulation research strategy (Ibid: para 6). From the view point of Stake (1995 in Ibid) triangulation is the set of rules that are exploited to guarantee correctness and substitute clarifications in research. As a shortcoming of case study, Flybjerg (2006:18) says the researcher can be unfair during confirmation. This is because in using the case study approach the researcher is more prone to fabricate opinions or envisage thoughts he or she might have already, rather than verifying them .Yin outlined six basic sources of evidence for a case study research which would help attain reliability of the study. These are Documentation, Archival records, Interviews, Direct observation, Participant observation and Physical artifacts (Yin 1994 in Tellis 1997: para 31). This means a case study does not make use of only one source but as many as are significant to the study so they can harmonize each other (Ibid).
[bookmark: _Toc375295351]2.5: Data collection methods: Primary and Secondary
In gathering my data I made use of three out of the six sources Yin outlined for reliability during case study research as stated in the above section. They are interview, participant observation and documentation. My primary data consist of my interviews and participant observation because I personally interacted and interviewed female child migrants from Northern Ghana working in Agbogboloshie to get first hand information about the phenomenon for this study. While the books, articles, newspapers, journals, internet materials and others make up the secondary data since those data were collected by someone else.
[bookmark: _Toc375295352]2.5.1: Carrying out Semi-Structured Interviews
I used semi-structured interviews in collection of primary data for this study. To May (2001:120) “interview yield rich insight into people’s biographies, experiences, opinions, values, aspirations, attitudes and feeling” .Social interactions take place during conversation because of its face to face nature (Silverman 2003 in Lincoln 2003:342). Thus in the conduction of semi- structured interviews the respondents is at liberty to articulate his or her views which makes it an agile means of data collection(Bryman 2004:145). Also the content and context are very vital in semi structured interviews. The main attention is on clarification and elaboration thus the interview guide is not a fixed direction of the discussion (RCEOP 2011:7).Although facts built from semi-structured interviews are based on the expressions about a subject matter from respondents. It does not imply the very interview cannot be repeated to bring out same results. The respondents might have modified their thoughts or new reasons persuaded them to do so. Despite this, with a clear cut, tangible and pertinent research questions for the interview the reliability of the data can be guaranteed. Further, the connection between the notion and pragmatic information is the validity of the data which lies in its truthfulness (Neuman 2006:185).
I used three weeks of frequent visits which was from the third week of April to the second week in May to collect my data at Agbogboloshie a suburb of Accra -Ghana. I interviewed nineteen (19) female migrants out of which nine (9) were from Northern Region, seven (7) from Upper East Region and three (3) from Upper West Region. Within this time, I intermingled with my respondents by questioning them and observing happenings in their natural setting while keeping track of how these young female migrants earn a living. With little or no formal education on the side of my respondents, all the interviews were done in Twi and Hausa with the assistance of a translator were needed. Sack (1992b in Silverman 2003:354) argues that, “we cannot rely on our recollections of conversations” . A researcher can recall some portions of the chat but not all remarks or feedback given by the respondents. I therefore documented all the interviews on a digital audio recorder and transcribed the responses which I would attach on CD-ROM to this study as advised by my supervisor. To transcribe my data into English for my analysis I played back the recordings, listened and wrote it out. I also took notes during the interviews.

On my initial visit to Agbogboloshie market one Saturday I approached a young female head porter between the ages 8 to 11, pretending to hire her service. I drew her aside, explained my mission to her then after a brief time of indecisiveness she finally agreed to spare me some short time .I went ahead and tried my questionnaire on her while we were still at it a friend of her’s also a head porter saw us and wanted to know what it was all about. Lucky for me she was ready to take part thus I was able interviewed her. I however made it clear to them that I am a student researcher who is interested in knowing about the social networks involved in their migration and living here, the reason why they came to work and live in Agbogboloshie and consequences of their migration. The best means to reach my respondent was through the snowball sampling method; my first two girls who served as my “seed” introduced me to other female child migrants from Northern Ghana working in the market. They became my initial link to my sample population. Fortunately, the second girl who is much older around 16years had a mobile phone so I took her contact number. On my next visit I called her and she led me to their leader who was a woman of about thirty eight (38) years old. She has been working as a head porter for six (6) years in Agbogboloshie. According to her, she has returned to her hometown and stayed for a couple of months and back to Agbogboloshie several times in the course of this period. She was very helpful and gave me information concerning the in and out of Northerner working migrants in the study area. She took me around the slum showing me their sleeping places, eating joints, public bath houses, toilets and others.
I started using the snowball sampling method to locate and conduct interviews with other female child migrants within my study area. Despite, the benefits of snowball sampling method there is a challenge in generalizing the findings.My interview guide was based on five broad areas around which questions were formulated. They are as follows:
· Personal and family data
· Decision making, social network prior and following migration
· Reasons and accomplishments of migration
· Livelihood benefits and restrictions
· Living conditions of female child migrants
Table 1: Age and work done by female child migrants of my sampled population (Source: Field work data 2013)
	Age
	Number
	 Kind of work

	8-10
	3
	· Head porterage
· Iced water selling

	11-14
	5
	· Head porterage
· Fruits selling
· Dishwashing at chop bar
· Frying groundnut

	15-17
	11
	· Head porterage
· Frying groundnut
· Preparing banku
· Helping hand at chop bar

	TOTAL
	19
	

[bookmark: _Toc375295353]2.5.2: Participant Observation
With frequent phone calls, checking up on how those respondents having mobile phone are doing I got to establish a cordial link to reach my respondents which helped me observe them. Mullings (1999:337) is of the view that participant observation offers an exhaustive meaning of the internal functioning of a specific social group. I had to carry out some interviews with respondents in their place of work. It was a bit noisy and busy; thus such interview did not yield the prefect feedback since the respondents were eager to go back to their work. I therefore managed to schedule time to meet the respondents at their home that is their sleeping place in the evenings and Sundays. Circumstance and time are very vital elements in participant observation (Briggs 1986:41).I was able to observed their living conditions, including the kind of structures they sleep in, where they take their bath, the physical environment they live in (sanitation) and general life in the slum. I had the opportunity to attend association meeting with my respondents to get a better understanding of how such social network works among migrants in Agbogboloshie.
[bookmark: _Toc375295354] 2.5.3: Documentation
Experts and scholars works on child migrants in books, articles, journals, newspapers, internet sources etc was used to bring together my secondary data. Also, I visited the libraries of Centre of Migration Studies and Social Work Department, both of the University of Ghana, Legon for some secondary data. I also used resources at the Aalborg University library online database and other important literatures linked to my thesis topic.
[bookmark: _Toc375295355]2.5.4: Data analysis
 The Statistical Package for Social Science is what I used to quantify feedback on demographic, socio-economic information of my respondents including other responses on social networks involved prior and following migration. Also, I would quantify the reasons and implications of migration gathered from interviews conducted. As mentioned earlier, I am dwelling more on the qualitative nature thus used case studies and direct responses for my analysis. To analyze the data I collected, I transcribed from the local languages into English then coded the responses into my various subject matters according to my research objectives, questions and theoretical framework.
[bookmark: _Toc375295356]2.6: Critique and limitation of methods.
Some of the limitations I encountered in this study have to do with the collection of my data. I did my data collection during my internship in Ghana. I had to combine work with data collection. I often went to the study area, Agbogboloshie, after work in the evening and on weekends. It was a tedious work considering the workload as an intern. The time frame was also short for me in gathering some secondary data as the due date for my return flight to Denmark drew nearer. Hence, a planned focused group discussion could not be carried out due to the above reasons. However, I managed to conduct enough interviews time would allow me, had the opportunity to do participant observation and secondary data from different source in Ghana as stated above.
Also due to the busy schedules of my targeted group I could not interview as many as I would have wished. I had difficulties book appointments with them for an interview. Furthermore, since the questionnaire was in unstructured form I could hardly control the time. I spent more or less time depending on the feedback I get from a respondent but it took above thirty minutes to an hour or more to finish an interview. Despite this, I later realized I can get them at the homes -sleeping places on weekends to continue the interviews. Although there is no statistical data on the number of female child migrants in Agbogboloshie and even Ghana as a whole, I was able to interview only nineteen (19) which does not represent the entire population. But in qualitative research the number of interviews done is not so much of an issue and the nineteen I interviewed reflected the age bracket of children for a suitable for this study. This notwithstanding, I regard my sample population as limited. There are lots of documents on migration in and out of Ghana and some attendant issues but very limited information on female child migrants which is my area of interest. Even the Ghana Child Labour Survey made no distinction between them and street children. Therefore, my empirical data is restricted but the conduction of interviews in a more qualitative manner helped me get further information.
[bookmark: _Toc375295357]2.7: Reliability and validity of the study
Despite some of the challenges I encountered as discussed in the above section my participant observation, interviews responses and research interpretation are consistent and legitimate. I have possibly helped to contribute more understanding to research work on child migrants from the three Northern Regions of Ghana by interacting with respondents to express their views about their situation.
[bookmark: _Toc375295358]2.8: Summary
In ending, because there are shortcomings in using just one method which I have discussed above for gathering data, I consequently used both quantitative and qualitative methods-mixed method approach. I also utilized primary and secondary data sources in this study. Through the use semi-structured interview guide I was able to both codify some information for quantitative use and got more knowledge about respondents experiences when open-ended questioned are answered .I undertook participant observation and gathered secondary data on child migration. I would use the Statistical Package for Social Science (SPSS) in analyzing my data.
[bookmark: _Toc375295359]CHAPTER THREE: OVERVIEW OF MIGRATION AND WORKING CHILDREN IN GHANA
[bookmark: _Toc375295360]3.0: Introduction
This chapter starts with a background of Ghana as a nation. As the migration trend in this study is the North-South internal migration in Ghana I move on to discuss this particular trend and child migration. There is a section that talks about the history behind head porterage- an economic activity most female child migrants from Northern Ghana engage in and a mention of other work children in Ghana do.
[bookmark: _Toc375295361]3.1: Background information on Ghana
On the West African coast, Ghana is located about 750 km North of the equator between the latitudes of 4 and 11.5 degrees North and longitude 3.11 degree West and 1.11 degrees East. It shares boarders to the North with Burkina Faso, on the West with La Cote D’lvoire, on the East with Togo and on the south with the Gulf of Guinea -Atlantic Ocean (GIS 2007:para1). It occupies a land area of 238,537 sq. km (Awumbila et al. 2008:3).Presently, there are two hundred and sixteen (216) MMDAs -Metropolitan, Municipal and District Assemblies in Ghana(Ghana Districts 2006)and is divided into ten (10) regions for administrative purposes(Awumbila et al. 2008:3). According to the 2010 Ghana Population and Housing Census, the population of Ghana stands at 24,658,823 as at September that year. The females are more than half - 51.2 percent of the population while the males cover the remaining 48.8 percent (GBC 2010:8), with life expectancy average of 64years (TWB 2013). Although English is written and spoken as the official language in Ghana there are about 100 different groups of people linked by language and culture as of 1960(Ghana web 2013).
Dr. Kwame Nkrumah led Ghana to gain independence from its British colonial masters on 6th March 1957.The country is under democratic rule now but has experienced both civilian and military administrations since independence (Awumbila et al. 2008:3). On the economic front, the country has lots of natural resources-timber, cocoa, gold, bauxite, manganese and diamond which are exported for foreign exchange. However, tourism of late has become the third leading earner of income of Ghana after Cocoa and Gold. The study area (Agbogboloshie) is located in the Greater Accra Region of Ghana. In the analysis section I would use the term ‘South’ in reference to the Greater Accra Region where the study area is located. To do this, Ghana would be segregated into two main parts namely the Southern and Northern Regions. The Ashanti, Western, Brong-Ahafo, Eastern, Central, Volta and Western Regions would represent the Southern Regions while Northern, Upper East and Upper West constitute the Northern Regions.
Figure 1: A Sketch maps Of Ghana showing the regional capitals, the northern –southern divide as well as female child migrants regions of origin and destination
[image:]
Source: Author’s own sketch
[bookmark: _Toc375295362]3.2: Migration within Ghana (North-South trend)
Movement within Ghana has been motivated by the differences between poverty level and economic opportunities between the Northern and Southern Ghana. Hence there is the creation of three geographical zones-namely the coastal zone which comprises of Accra-Tema and Sekondi Takoradi, a middle zone with Kumasi as the focal point then the northern savannah zone. The coastal zone is the most attractive destination for internal migrants since the start of the last century due to high level of industrialization and urbanization compared to the other two zones (Anarfi et al. 2003 in Kwankye et al. 2007:5). With regard to the spatial population distribution, the northern savannah is vast and sparsely populated; the middle belt is characterized by dense population while the south is also very densely populated especially in Accra the national capital (Kwankye et al 2007:5).
Northern Ghana lacks natural resources like timber, minerals, coffee, cocoa found in the South. Because of the commercial importance of these, facilities such as roads, ports, railways and harbours are common in the South. This implies that the North has less economic opportunities which make people move down South to look for jobs in the agricultural and mining sectors (Ibid :5-6).
The situation in Northern Ghana was further worsened by the liberalization and structural adjustment programme implemented by the government. Subsidized on fertilizers and health care including other social services were suspended. In the words of Awumbila (2007 in Kwankye et al.2007:6) “the north has constituted a major source of labour supply for the industries and agriculture in the south, reflecting the impoverishment in the north and the relative buoyant urban economy in the south”. For the three Northern Regions 80% of the population are poor with 70% being extremely poor (Kwankye et al. 2007: 6).The 2000 population census of Ghana conducted by the Ghana Statistical Service reflected high net-out migration in the three Northern Regions of the country.139, 216 people moved out of the Northern Region, for the Upper East Region 201,532 people were involved and 191,653 people for the Upper West Region (Ibid).
In recent times young girls travelling without their families mostly to Accra and Kumasi have taken over this trend of migration with majority working as head porters (Awumbila in Ibid: 7). Also, the Ghana Child Labour Survey of 2001 shows that 55% of the street children are from the three Northern Regions as well as 75% of the street children are in Greater Accra and Ashanti Region (GSS 2003 in Kwankye et al. 2007:7). This backs my choice of study area-Agbogboloshie in Greater Accra Region for this study on female child migrants from Northern Ghana. Another factor in North-South migration is the mindset of migrants about urban centers. They see the cities as opportunities to better their lives are thus attracted to embark on a travel. They perceive higher income in both the formal and informal sectors in the South (Ibid).
[bookmark: _Toc375295363]3.3: Child migration in Ghana
There are three different angles of child migration in Ghanaian migration literature-street children, fostering and trafficking (Anarfi et al. 2003:24). Page (1989 in Ibid) mentioned that within West Africa the socialization of a child does not involve the parent alone but other members of a bigger kin group take part in the process. Although in his view, fostering does not imply the child travelling away from home in general that has been the case as children have to travel to different locations to live with a relative. Street Children is another dimension of child migration in Ghana. Even though some street children have not travelled out of their place of origin, a large number of children in the streets are related to children travelling to work especially to the urban centres independent of their parents (Anarfi et al. 2003:25). According to the November 2010 census on street children by Department of Social Welfare, the number of street children stood at 61,492 in Accra alone (RNWA 2012).
Fostering is indirectly linked to labour migration as children travel to work for relatives in return for formal education or socialization. There are more fostered children in urban centers than rural areas (Anarfi et al 2003:25). In addition, Brydon (1985 in Ibid) established that the rate of child fostering in Volta Region of Ghana was high because women migrated to work. Further, urbanization makes women take up jobs which they cannot combine with taking care of their children. Child trafficking in Ghana is on the increase due to the common tradition of fostering. Also parent who lack resources to take care of their children readily give them out to relatives or friends who request for them. Thus traffickers have taken advantage of this to get access to children for exploitative activities. The International Organization for Migration reports that over 700children have been rescued, rehabilitated and united with their families since 2002. Most of these children are forced into fishing on the Volta Lake in Ghanaian communities like Yeji, Kete-Krachi and Kpando are not allowed to go to school. As part of their work they collect fish, mend nets, paddle boats, dive under the water to disentangle net and work as domestic helpers at fishermen homes (International Organization for Migration website: para 1-2)
[bookmark: _Toc375295364]3.4: Working children in Ghana
This section deals with the historical background of head porterage since majority of female children migrants from Northern Ghana do this work; the various economic activities children are engaged in Ghana are also discussed. As noted already in this study, children in Ghana from an early stage are involved in helping family businesses or farm to get skills and knowledge about that livelihood strategy and inculcate working habits into them. However, the categories of work highlighted here are those one that affects the children by impeding their development and or depriving them of their education.
[bookmark: _Toc375295365]3.4.1: Historical background of head porterage in Ghana
As mentioned above, most of these female child migrants do work as head porters thus it is important to give brief information about this income generating activity they engage in at their new destination. In the Ghanaian culture women especially are known for carrying water, firewood, farm produce on their head as part of their domestic duties. They also carry wares on their head for sale. However, male migrants from the Sahelian countries in West Africa mainly Mali were the first to attach monetary value to head porterage. They carried loads on their head for a fee. A Hausa word for load “kaya” was the name for those doing that job. This business nearly faded out since those involved-Malians were affected by the expulsion of foreigners without valid documents from Ghana in 1969 (Kwankye et al. 2007:8). Ghanaian men took over the business with some slight change. They carried heavy loads on hand-pushed trucks instead of their heads which later contributed to vehicular traffic in the business centers. Hence it was prudent for human beings to carry the load as one can easily move through both human congestion and vehicular traffic in the market place. This economic opportunity paved way for young people from Northern Ghana to travel down South to carry loads in head pans for shopper, shop owners or individuals who wants assistance to move their wares. They will usually carry the load from their point of purchase to lorry stations and they are paid a negotiated fee. As more females were doing this work there was the need to revise the name thus the word “yoo” (female in Ga-a language spoken in Accra) was added to “kaya”. Together the word “kayayoo” is a migration heritage which links internal and international migration. “Kaya” was used when the male Malian migrants carried loads for money and “yoo” which denotes females was attached when females from Northern Ghana began to dominate the business (Ibid).
[bookmark: _Toc375295366]3.4.2: Other types of economic activities children in Ghana do
There are children working in mining (HRW 2013) and quarrying business (GBC 2012) in Ghana. Such hazardous work expose them to danger in the use of mercury in processing gold, respiratory risk due to the dust, accidentally falling into open pits at the work site etc .In Greater Accra(Global Express Ghana 2013) and Sekondi- Takoradi(Daily Guide Ghana 2011) regional capitals in Ghana, child prostitution is also another work children are found doing. International Needs Ghana is one of the NGOs working to rescue, rehabilitate and reintegrated child prostitute in Ghana (The chronicle 2012). Because these children-girls are young they have less control as to whether a client will use protection or not during sex. These they stand high risk of sexually transmitted diseases and unwanted pregnancies which some try to abort, leading to death in some instances (Ibid). Moreover, children are also working in agriculture for example in the cocoa industry (Bøås and Huser 2006:1-62).
The issue of child domestic labour is in a way linked to migration of children for fostering in Ghana. It is common practice for children to live with a family other than their own for fostering at times with the intention of education or learning vocation especially when they move from the rural areas to the cities. However, most of these children end up being “house maids” as they are locally called to the families. According to the International Labor Organization 15.5million children globally are domestic workers in a home other than their own .61% are aged 5-14years with 73% being girls’ (The Child Labor Coalition 2013:para 2).Although it is seen as a safe employment lots of these children experience lots of abuses which is barely noticed by outsiders as they work long hours in isolation in private homes. They are also insulted, beaten; starved, maltreated and sexual abused (Ibid: para 5).It is a common practice in Ghana for especially women and girls to carry goods on their head for sale. They roam neighbourhoods, marketplaces or areas where they can get customers to buy their wares. However, due to urbanization and migration the street of the national capital Accra are obstructed by street hawkers which include children who work to make money for their parents and guardian (Kwankye et al 2007:1). Street vendors are at a risk of being knocked down by vehicles while chasing the passengers to make sale and the tendency for pregnancy among the girls is high because some of them have nowhere to sleep at night (Modern Ghana 2010:para 4-8).
[bookmark: _Toc375295367]3.5: Summary
In summing up, this chapter has dealt with basic facts about Ghana and also focus on North-South migration explaining how it came about. With regards to children travelling-fostering, street children and trafficking were identified. Moreover, a short historical background on head porterage in Ghana and the various economic activities children engaged in Ghana were highlighted to show how widespread the phenomenon of working children is in Ghana. The next chapter discusses the various theoretical frameworks and concepts which would be used to understand the phenomenon of female child migrants living and working in Agbogboloshie.

[bookmark: _Toc375295368]CHAPTER FOUR: THEORETICAL FRAMEWORKS AND LITERATURE REVIEW
[bookmark: _Toc375295369]4.0: Introduction
In this chapter I will discuss the different theoretical frameworks and concepts underpinning the study. I will begin with Social Network Theory which dwells on how individuals/migrants use social relations in getting information, jobs, housing and other necessities. The Concept of Strong and Weak Ties (Granovetter 1973) would be used to analyze how female child migrants utilize social contacts in getting to their place of destination. Furthermore, how they develop new social ties and continue to use it in the new social settings they find themselves in Agbogboloshie. Migration is a complex phenomenon which cannot be explained with a single theory. Thus I would also use the Neo-classical economic theory and New Economic of Labour Migration (NELM) theory which focus among others on the economic motivations for migration to examine the reasons behind high numbers of female child migrants in Agbogboloshie. Because children are the main focus of this study I would make use of The Concept of Children “being and becoming” (Uprichard 2008:311). It allows one to investigate the life of a child in a holistic manner by looking into their past, present and future. This concept would help me explore further the reasons for migrating. How the life of the female child migrant at place of origin influenced their decision to move to Agbogboloshie. The same concept would help understand how the positive implications – benefits they derive they derive from their migration decision assist in their shaping present and future lives. In order to investigate the unfavourable conditions under which female child migrants live and work at their place of destination, I would employ the concept of vulnerability to look into their housing, feeding, health care and work challenges in respect of their coping and insurance strategies and how social network plays a role in it. There is also review of relevant literature in line with the interest area of this study.
[bookmark: _Toc375295370]4.1: Social Network theory
Social networks are very important in migration. In the words of Mitchell (1969b in Laumann 1973:73) social network is “a specific set of linkages among a defined set of persons, within additional property that the characteristics of these linkages as a whole may be used to interpret the social behaviour of the persons involved”. The relationship existing between individuals who benefit from each other .For example such social connections are used in migrating.
Most researchers acknowledge the use of social networks as a channel of migration by migrants. These networks are vital for new migrants as it helps them find a place to stay, work to do, psychological support, assistance with financial matters and provision of information at their place of destination. (Vertovec 2003:650).
Social network has widely been used by researchers in studying migrants. Owusu (2000:1157) studied Ghanaian immigrants association in Toronto and how they depend on ethnicity. He discovered that there is a sense of belongingness among individuals of the same tribe due to the shared customs and same language used for communication. Overå (2005:5) also studied the networks of Ghanaian fishermen and fish mongers when they move out of Ghana and found out that as much as 71% of the migrants from Moree which is a fishing settlement on the coast of the Central Region in Ghana travelled to locations where they usually have a kin relation residing there. Another researcher, Hart (1973:77) deliberated on the Frafra and other ethnic groups who travelled from Northern Ghana to Accra. He discovered that due to sharing of information about job vacancies at their place of work among the Frafra. Those searching for employment follow up at those places where an ethnic relation works. This implies that information about job opening is shared through informal social networks and also ethnic ties are used. In this study, I will unearth how fresh female child migrants are admitted as a part of the larger group of migrants’ community in Agbogboloshie. The social ties they use in getting access to housing, job and others would also be examined.
There are few literatures on social networks in child migration. For instance, Hashim and Thorsen(2011:70) found out from their study Burkina Faso that peer networks played a vital role in children and youth migrating to work. Boyden (1998 in Punch 2007:6) mentioned that the availability of social networks at child migrants’ place of destination can increase their chances of having a good migrant experience. Nevertheless, in the absence of social networks children come up with survival tactics which makes them improve their self-confidence. Amponsah et al (2007:240) also noticed that head porters from Northern Ghana in Kumasi Metropolis[footnoteRef:4] of Ghana had unofficial social groups which serve as social backing for members in times of need. In this study I would investigate the sort of social ties utilized by female child migrants who migrated from Northern to Southern Ghana-internal migration. The type of social ties involved during their decision making, bearing the cost of travel and social contacts they depend on to aid their travel down south. Also, on arrival in Agbogboloshie (a new social setting) I seek to find out the kind of social ties they employ to get access to housing, job, other necessities and how they develop new social relationships as a part of their lives as child migrants. [4: Ashanti regional capital]

[bookmark: _Toc375295371]4.1.1: Critique of social network theory
The social network theory is critiqued for creating serial migration. This is because it helps spread information about for example employment opportunities at the place of destination. Thus there is a tendency for a flow of people out of a place of origin to locations they have prior knowledge of via previous and return migrants. To refute this, I suggest flow of information from previous migrants through social networks is not the sole reason for serial migration but other factors also influence the individual’s decision to migrate. How individual decides to handle and apply such information available to him or her that matters.
[bookmark: _Toc375295372]4.1.2: The concept of strong and weak ties
Granovetter (1973:1360) provided an individualistic approach to analyze how small- scale interpersonal networks convert to large scale one. He used the concept of “strong ties” and “weak ties” to categorize and investigate the potency of social network. Kinship or family relationship such as mother, father, brother, sister, uncle, grandparents, auntie, cousin, nephew, niece and other close family members are one’s strong ties. While other social relationships like school mates, friends, ethnic group member, play mates, colleagues at work, neighbours are regarded as weak ties. He came up with four ways of measuring the strength of a tie. These are the amount of time spent in interaction, emotional intensity, intimacy and reciprocal services and these factors are connected via role relation (Ibid: 1361).
He focuses of the strength of weak ties by showing the importance of acquaintance in social networks. He argued it this way “these clumps would not, in fact, be connected to one another at all were it not for the existence of weak ties” (Granovetter 1973:1363 in Granovetter 1983:202). This means it is weak ties that help link up strong ties. He also added that “weak ties provide people with access to information and resources beyond those available in their own social circle; but strong ties have greater motivation to be of assistance and are typically more easily available” (Granovetter 1983:209). This implies that persons who rely mostly on family connections-strong ties would have access to less information outside this network. A weak tie offers a quick means of spreading important information than strong ties since when one friend receives the information it is passed on the another then another (Ibid: 202).
A study was conducted by Ericksen and Yancey in Philadelphia using the concept of strong and weak ties. They found out that persons with little education were most likely to rely on the use of strong ties in finding a job. However they further stated that “the rate drops among respondents who attended college and is balanced by a corresponding large increase in the use of bureaucratic procedures” (Ericksen and Yancey 1980:24 in Granovetter 1983:206). This means that the well educated person is most likely to use weak ties in getting a job. The results of this study would assist me examine the link between the level of education of a female child migrant and the type of tie she uses to get information about or access to her current work. Wellman (1999:256) opposed Granovetter’s strength of weak ties by stating that both strong and weak ties are vital in social networks. He used the emotional support family ties and close friends offer when a person is experiencing difficult times in life as an example. I think the specific situation of an individual and the task/goal they want to get done would determine whether he or she would use either strong or weak ties or both.
I seek to find out the manner of strong or weak ties amongst female child migrants in Agbogboloshie including the type of ties they used prior and following their travel to the South. The kind of ties these girls used to access their jobs, housing and other necessities would also be investigated. In the end, this would assist me in ascertain the kind of ties-weak, strong and or both among female child migrants.
[bookmark: _Toc375295373]4.2: The Neo-classical economic theory
[bookmark: _Toc373783160]This theory dwells on the individual migrants and how they make the decision to migrate in relation to the pros and cons of staying at the place of origin or doing otherwise-migrating. It assumes that would-be migrants have information about the income levels and possibilities of getting jobs at the place of destination. Thus their final decision to migrate is mainly economical (Castles and Millers 2009: 22). In the words of Borjas (1989 in Castles and Millers 2009:461) the “individual maximize utility”. This means migration is a personal decision not involving others. The Todaro model of migration is an example of the neo-classical economic theory. According to him, the decision to migration from a rural area to an urban destination is based on two things. These are the rural-urban real income differential and the possibility of getting a job (Todaro 1969:139). This means that the individual has knowledge of the variation in the income level at place of origin and destination thus compares which one would benefit him or her. As a rational being, it is more likely to choose the place with high income-urban area as in most cases hence leading to migration. In terms of getting a job, Todaro mentioned that the rural migrants in the city is less likely to get an “urban job” thus would end up taking a job in the urban traditional sector-informal sector at the place of destination (Ibid: 144).In Ghana, there is a difference in the income earned by urban workers and that of rural areas. By using this theory, I would find out whether the decision to migrate by female child migrants is driven by economic factors and how they arrived at that decision as a way of maximizing utility.
[bookmark: _Toc375295374]4.2.1: Critique of the Neo-classical Economic Theory
Although this theory has played a vital role in explaining the movement of people for a long time it has been criticized by lots of researchers.[footnoteRef:5] To them, Neo-classical economic theory is not sufficient in tackling actual movement and even future ones (Castles and Miller 2009:23). In the words of Castle and Miller the theory “treats migrants as individual market players who have full information on their options and freedom to make rational choices. Instead of migrants having limited and often contradictory information, and are subject to a range of constraints” (Ibid: 23). Also other fields of studies have indicated that historical occurrences, family and community do manipulate the decision of a migrant to move out of his or her place of origin (Porters and Borocz 1989 in Ibid). [5: See Sassen (1988), Boyd (1989), Poeters and Rumbaut (2006:16-17) in Castles and Miller (2009), p 23]

[bookmark: _Toc375295375]4.3: New Economic of Labour Migration (NELM) theory
This theory become known in the 1980s(Taylor 1987;Stark 1991 in Castles and Miller 2009:24) with the assumption that families, household and even communities are involved in the decision making process of the individual migrants(Castles and Miller 2009:24).Therefore the social group is the basis of analysis not the individual(Ibid) and economic reason still stands as the motivation for migration (Massey et al 1998 in Ibid).As a group ,the decision is taken about who should travel not only for the opportunity of high income but also as a means of broaden your horizons of income sources and to offer avenues for investment in groups-family livelihood for example the farm. Per this theory, the variation between income levels of two places alone is not enough to elucidate migration but factors like possibilities of getting a job, existing investment capital and the necessitate of handling risk over long time ought to be regarded too(Castles and Miller 2009:24). Poverty was identified as the key reason for child migration in Ghana. Since migration is viewed as a means to improve the economic status of both migrants and their families (Anarfi and Kwankye 2005: 52).By using this theory I would find out how social groups such as the family and others influenced the migration decision of female child migrants in this study and how migration serves a means for broadening income base (remittances) of the group.
[bookmark: _Toc375295376]4.3.1: Critique of New economics of labour migration (NELM) theory
This theory is in a way like the Neo-classical economic theory because it dwells on supply side of migration (Castles and Miller 2009:25) that is the reason that pushes people to look for jobs outside their place of destination. In the words of Abreu (2010: para 25) “NELM is in fact best regarded as a “reworked” avatar of the neoclassical theoretical account of migration”. But then Neo-classical economic theory deliberates on the individual income maximization whereas New economic of labour migration involved the joint decision and other factors.
[bookmark: _Toc375295377]4.4: The Concept of Children “being and becoming”
In order to get a holistic understanding of the lives of female child migrants in this study I would utilize the notion of children as “being and becoming” by Uprichard(2008:311) which offers as a multi-disciplinary way to understanding childhood from the perspective of the children about their own encounters. She puts forward this notion as a way of blending together the “being” and “becoming” child discourse within childhood studies. She also sees inconsistency in what it means to be a child from the New Social Studies of Childhood (NSSC) perception (Ibid: 304). In her view with reference to other researchers[footnoteRef:6] “the ‘being’ child is seen as a social actor in his or her own right, who is actively constructing his or her own ‘childhood’, and who has views and experiences about being a child; the ‘becoming’ child is seen as an ‘adult in the making’, who is lacking universal skills and features of the ‘adult’ that they will become” (Uprichard 2008:304). According to her, she seeks to add the idea of time and temporality to these two stand alone views about childhood (Ibid:303) since the child “being” is interrelated with the child “becoming”. Thus by bring these two ideas together under one umbrella is a resolution to the apprehension of conceptualizing children (Ibid). [6: See Brannen and O’Brien(1995); James and James(2004); James and Prout(1997a); James and others(1998); Jenks(1982, 1996); Qvortrup(1991, 1994) in Uprichard (2008:304)]

She argues that “if children are perceived as ‘beings and becomings’, then we might also say that they too are in the social processes of engagement that are based on past, present and future ‘timescapes’(Hillman and others 1990 in Ibid :311). Moreover, she indicated that the child can then be seen as agents of their transition to adulthood(Uprichard 2008:311) and as social actor partaking in the day to day life of the society/world around him or her both now and the future(Ibid). She further commented that the idea of the child “being and becoming” by stating that it “places children in the real situation of being present and future agents of their present and future lives, and ultimately of the social world around them” (Ibid: 312). In the view of Wartofsky,(1981:199) children are both an actors and constructors in their own right in that “the child is active in its own right, not simply imitatively, but as an agent in its own construction and as naturally an agent as any adult, in the sense of agency that concerns the initiation of action by choice”. The viewpoint of Wartofsky further explains the agency of children. They have the natural ability to grow an express their views on matters that concern them. The introduction of this notion allows us to see the female child migrants as both as an agent and social actor interacting with family, society and other people around in the present state. They are knowledgeable beings capable of making things happen in their lives by the decision and actions they take which can help better their lives. Also, how these actions and decision help shape their future. Consequently by using the notion of the children “being and becoming” we can understand how female child migrants exercise their agency as social actors in response to circumstances and limitations at their place of origin. They decided to exercise their agency by migrating from Northern Ghana to Agbogboloshie to work as a way of improving their present lives and working towards their future aims. At their place of destination, with the concept of the child “being and becoming” I would examine female child migrants’ actions as social actors help them derive benefits from their hardships for their present and future lives and even family.
I would however mention that the child “being and becoming” does not manifest itself in a vacuum. As already mentioned above the child is an agent of his/her present and future lives including the social world around them, thus they are social actors in society in which they live. Within every group of people or society there are social structures which informs how social relationships within that specific group have to be thus assisting in social order within that society. For instance, the relationship that exists between a parent and a child. Researchers like Corsaro and Qvortrup both indicated that childhood is like other socially constructed categories (especially class) — a “permanent structural form or category that never disappears even though its members change continuously and its nature and conception vary historically.”(Ryan 2008:5550). Also Alanen (1988:65 in Ibid) perceives children as “a structural “class” in relation to other classes and capable of collective action and therefore capable of engaging in social struggles”. This implies that a childhood experience of a child is link to the society in which they are brought up and treated. Therefore, there is the need to consider the social structures in place within the society in which a child lives that aids or limits the level of agency exercised by a child. Per the social structural approach childhood is viewed as a structural category which is part and parcel of a continuing trait of the social structure in any given society (James et al 1998) .This would help me examine how the social constructions of the female child migrants lives at the place of origin both at the family and society level influenced the decision to migrate down South.
[bookmark: _Toc375295378]4.4.1: Critique of the concept of the child “being and becoming”
As already indicated above in studies on children, there are two conflicting views on how to conceptualize the child in. One way is by seeing the child as a “becoming”-under this discourse “the onus of importance is on that which the child will be rather than that which the child is. The child is seen as ‘a future adult’ rather than as a ‘young human being’ in his or her own right” (Uprichard 2008: 304). According to Young (1990:41 in Ibid: 305) the child “is seen as progressing from a state of vulnerability to sophistication, from an earlier lack of skills to a later possession of abilities”. The becoming child view seems to present children as individuals who cannot be good at anything and would only have capabilities when they become adults. This is questionable as proficiency is not the preserve of either children or adult (Uprichard 2008: 305).
 In the “being” child perspective, children are seen active persons who are capable making things happen in their life and society around them thus not passive agents. For example Matthews (1990:9 in Nikitina- den Besten 2008:9) put forwards that “…children, as full members of society, have the human right to participate in its activities, according to their levels of ability, understanding and maturity”. As individuals, children have their own viewpoint on matters that concerns them therefore ought to be regarded in such terms. However, there is much emphasizes on the only the present aspect of children with less thoughts about their experiences of growing to become adults. For the purposes of this study I think the concept of the child “being and becoming” is very suitable as it gives room to looking into the past, present and future aspects of children. Moreover, it is also stand to unify the two different views of the “being” and “becoming” child.
[bookmark: _Toc375295379]4.5: The Concept of Vulnerability
One of the popular definitions of vulnerability is that of Chambers. He portrays it as “defenselessness, insecurity and exposure to risk, shocks and stress” (Chambers 1989:1). According to him, there are two sides of vulnerability has “an external side of risk, shocks and stress to which an individual is subjected to; and an internal side which is defenseless, meaning a lack of means to cope without damaging loss. Loss can take many forms-becoming or being physically weaker, economically impoverish, social dependent, humiliated or psychologically harmed” (Chamber 1989 in Philip and Rahyan 2004:5). In order to comprehend how individuals handle risk Taylor et al (1998: para 1) posited that coping strategies are “the specific efforts both behavioral and psychological that people employ to master, tolerate, reduce or minimize stressful events”. To them, there are two general coping strategies “problem-solving strategies are efforts to do something active to alleviate stressful circumstances, whereas emotion-focused coping strategies involve efforts to regulate the emotional consequences of stressful or potentially stressful events” (Ibid: para 1).According to Geest(2004:20) people employ strategies to safeguard themselves from the impact of potential risks which is known as insurance strategies. These are strategies people adopted before an adverse event occurs (Ibid). Therefore individuals make use of coping strategies when they are faced with risk and use insurance strategies in advance or head off a potential risk event. The individual is thereby vulnerable by his or her inability to make use of proper coping strategy when faced with a risk and even more vulnerable if he or she does not have any insurance strategies in place. In this study I explore the vulnerability of female child migrants face at their place of destination-Agbogboloshie by focusing on the various kinds of risks-housing, feeding, healthcare, work challenges .I would examine their vulnerable conditions in relation to the coping and insurance strategies they employ and how social network functions in it.
There are some existing literatures that talks about vulnerability in child migration. Amponsah et al (2011: 241) carried out a survey of female head porters in Kumasi Metropolis[footnoteRef:7] in Ghana. They found out that head porters lived under poor conditions. Their feeding, healthcare and reproductive health is also a problem. A study by Anarfi and Kwankye (2005:51-52) also revealed that independent child migration stood the risk exposure in terms of their reproductive health due to problem of housing. The risks child migrants face as their destination can be grouped into three. These are risk that emanate from the nature of work they do then difficulties in getting a good place to rest after the hard day’s work which can render them liable to rape and robbery. The last risk is that the reproductive health might also be in danger as unprotected force sex/rape is possibly which can result in STI transmission (Kwankye et al. 2007:13-20).In this study I seek to find out the specific vulnerable conditions of female child migrants living and working in Agbogboloshie. The negative implications of their migration decisions they have to bear with and how they are handling themselves as children without their parents. [7: Ashanti Regional capital]

[bookmark: _Toc375295380]4.5.1: Critique of the concept of vulnerability
Despite the relevance of the concept of vulnerability in explaining risk situations it is not without critiques. For example the manner in which vulnerability is perceived has been questioned by Hewit. He argues that “the conceptualization of vulnerability -“overemphasizes” the social, economic, and political processes and structures that lead to vulnerability and makes the inherent assumption that people affected by disasters are passive victims” (Hewit 1997in Durant 2011: 1219). In this study, the female child migrant is seen as a social actor and agent thus not passive in the face of risk but rather takes decisions and action. Thus as already mentioned above their vulnerability would be assess through their housing, healthcare, feeding and working conditions at their place of destination in relation to the coping and insurance strategies including how social network functions.

[bookmark: _Toc375295381]4.6: Summary
In summing up, this chapter has discussed all the theories and concepts that would be underpinning this study as well their critiques. It has also highlighted how the various theories would be used in investigating different aspects of understanding the phenomenon of female child migrants working in Agbogboloshie. Relevant literatures have also been reviewed. The subsequent chapter is on presentation of analysis and interpretation of my data.

[bookmark: _Toc375295382]CHAPTER FIVE: PRESENTATION OF DATA ANALYSIS AND INTERPRETATION
[bookmark: _Toc375295383]5.0: Introduction
This part of the study sets out to present an analysis and interpretation of primary data collected in relation my objectives and research question as stated in the first chapter. Thus to do a broad analysis I would the use of feedback I got from my respondents during the interviews for my data collection and observations I made. A total of nineteen (19) respondents were interviewed in Agbogboloshie (Accra-Ghana). The findings are presented under the following broad headings demographic and socio-economic information, family background; social networks involve prior and following migration, reasons and implications of migration decision on female child migrants.
[bookmark: _Toc375295384]5.1: Demographic and socio-economic information of female child migrants
I gathered information about my respondents’ demographic and socio-economic background in relation to their age, marital status, religious background, level of education, region of origin ethnic background and the kind of work they do.The age bracket of my respondents was from 8-17 years. I found out that as much as 16 of my respondents were between the age range of 11-17 years with only 3 respondents between the ages of 8-10 years. This shows that there were older children represented. On their marital status, with the exception of one respondent who was married the remaining were either betrothed or single whiles two had refused early marriage. Thus most of my respondents were unmarried. A total of 13 respondents were Muslims from my findings while 4 were Christians and 2 were traditional believers. This implies that Muslims dominated among my respondents. With regards to the level of education of my respondents 9 had no formal education at all, 6 were school dropout from either Primary or Junior High School while 3 had completed primary school and only one finished her Junior High School. It was therefore evident from the analysis that the level of education of female child migrants was very low. In relation to their region of origin, the Northern and Upper East Regions of Ghana dominated with 16 respondents coming from those regions while only 3 came from the Upper West Region. The respondents in this study belong to various ethnic groups such as Komkomba, Mamprusi, Dagomba, Gonja, Frafra, Kusasi, Bimoba, Sisaala and Wala all from the three Northern Regions in Ghana. This study is also interested in finding out the kind of jobs female child migrants from Northern Ghana who migrate to Agbogboloshie engage themselves in to earn an income. Thus during the interview respondents were asked: what kind of work do you do? I therefore was able to discover that more than half -10 of my respondents work as head porter while others washed dishes and help in cooking chop bar.[footnoteRef:8]Some were also involved in processing groundnut, preparing Banku and selling water and fruits.[footnoteRef:9] [8: A name for local restaurant in Ghana] [9: The kind of work my respondents engaged in can be attributed to their low level of education and none possession of any skills apart from farming thus they end up doing menial jobs in the informal sector on arrival in Accra. The high percentage of head porter is a reflection of their obvious presence at Agbogboloshie market.]

[bookmark: _Toc375295385]5.1.1: Family background
Respondents were asked the number of siblings they had and the kind of work their parent do during the interview to help access their family background. On their family size, it became known to me that the family size of my respondents seems large with the least four and as much as fourteen siblings.[footnoteRef:10] In terms of the kind of work their parents did, the analysis shows that 10 of my respondents had both parents being farmers. While the rest either their father or mother doing other economic activities like charcoal production, galamsey[footnoteRef:11], hunting, petty trading, selling Pito[footnoteRef:12] and Koose[footnoteRef:13] alongside farming [10: As most of my respondents are Muslim, they have polygamous family background thus explaining the large family size. Also, because of low literacy rate in the North there is lack of knowledge about family planning methods and in line with the labour intensive nature of agriculture having more children is cherished.] [11: Small scale illegal mining] [12: Locally brewed beer made from sorghum] [13: A fried local finger food made from beans flour, onion and salt.]

[bookmark: _Toc375295386]5.1.2: Nature, Earnings and Challenges in respondents work
This section gives a brief description about the nature of the work my respondents were involved in, their earnings and some work- related challenges based on observation and interview with them. I begin with the head porters, their work basically involves carrying load on either their bare head or in a head basin from one point to the other for a fee which is agreed upon before they set off. Their clients include anyone needing help to move load from one point to the other.[footnoteRef:14]The fee they charge is dependent on the weight and distance they have to cover. Head porter seem to be their own bosses as they can take break to eat or relax at any time.On earnings, head porters make as low as 4 Ghana Cedis on bad days and as high as 20 Ghana Cedis or more on a lucky day. The younger children make less money than the older ones since this kind of work requires strength. However, their work comes with its own challenges. From the interview conducted most head porters complained of body pains-neck, waist, back and headaches after close of work. There is also verbal abuse, daily taxation, police case, cheating and struggle over customers in line with replies from some head porter about challenges in their work as below: [14: Travelers who need help with carrying their luggage, pregnant women, shop owners who want their goods off loaded from cargo trucks into their shops. Market women needing help to display their items and any other person in the market who needs help in moving load usually from where they bought them to a lorry station. In general more women than men hire the service of head porters and their clients mostly walk along with them to their destination]

 I remember being insulted “Kayayoo!!! are you blind, you people have taken over this market because of poverty at where you came from” when I unintentionally pushed someone while trying to manoeuvre my way through the crowd carrying items[footnoteRef:15] (Dalila , 12 years old. Field work data, 2013).The A.M.A officials worry us with taxes every day and I don’t like it especially if I don’t get customers. I sometimes dodge the officials so I do not pay for the day[footnoteRef:16] (Jamila, 16 years old. Field work data, 2013). I remember how I ended up at the Police Station one day. I was carrying water melons for a customer and while trying to manoeuvre my way through the human congestion in the market I accidentally lost balance and fall down with her goods. Although I pleaded, she dragged me to the Police Station and demanded I pay for the costs of the water melons[footnoteRef:17] (Rashida, 16 years old. Field work data, 2013).The customers at times want to cheat me because I am a child they would like to give me less than the amount I asked for the service rendered[footnoteRef:18] (Adiza , 10 years old. Field work data, 2013). The older female head porter struggle at times with me over a customer –they push me aside. Also whenever I force myself to carry load too heavy than I can bear I end up with pains in my neck and back[footnoteRef:19] (Amina, 9 years old. Field work data, 2013). [15: Attachment 1] [16: Attachment 3] [17: Attachment 14] [18: Attachment 10] [19: Attachment 5]

Picture1: Head porters at work
[image: C:\Users\Rosemary\Desktop\RTS\DSC01437.JPG][image: C:\Users\Rosemary\Desktop\RTS\DSC01445.JPG][image: C:\Users\Rosemary\Desktop\RTS\Carrying plantain.JPG]
Source: Fieldwork data 2013
Selling of iced water (picture 2) is a thriving work in Ghana due to the warm temperatures. At Agbogboloshie there are shops which deal in “pure water”[footnoteRef:20] where they sell bags of water and also iced blocks to keep the water cold while selling. A bag contains 30 pieces of 500 ml sachets water which is sold at 2 Ghana Cedis and hawkers sell it at 10 Ghana Pesewas per sachet.[footnoteRef:21] This is what my respondent who sold water had to say on her work challenge: I once slip and fall down while hawking thus most of the sachet water burst and I made loss that day. At times after close of work I feel pains in my neck[footnoteRef:22] (Saada, 8 years old. Field work data 2013). [20: It is the popular name for sachet purified packed water in Ghana.] [21: This implies they make a profit of Ghana Cedi per bag sold. Standard, Mobile and Iced Pak purified sachet water are among the popular brands people prefer to buy .Iced water seller make their peak sales is made in the afternoon when it is very warm thus people getting thirsty while buying and selling in the market.] [22: Attachment 7]

Selling oranges (picture 3) involves buying them on wholesale prices from traders who bring oranges directly from the villages. Oranges are counted and priced in 100 sticks by traders and the price depends on the size and season. A hawker sells one orange between 20-50 Ghana Pesewas depending on the size. Hawkers wash and peel the oranges after which they nicely arrange them in tray as in the picture below then roam in the market place to sell. This is a reply from my respondent who sold oranges on her work challenge: I sometimes feel tiredness in my body. Roaming about to sell is hard especially when the sun is hot. At times, after cutting an orange for a buyer, they would say they don’t like it or it is small and that they want a big one [footnoteRef:23](Rita, 15years old .Field work data 2013). [23: Attachment 13]

Picture 2: Iced water selling 			Picture 3: Selling of oranges
[image: C:\Users\Rosemary\Desktop\RTS\DSC01444.JPG]		 [image: C:\Users\Rosemary\Desktop\RTS\DSC01442.JPG]
Source: Field work data 2013			Source: Field work data 2013
The nature of dish washing and helping out at a chop bar (picture 4) is that as a local restaurant in the market place. They mostly start preparing-cooking various local Ghanaian dishes in the morning which needs to be ready by 12pm for their customers to have lunch. Especially at lunch time, chop bars are busy thus clearing of tables and washing dishes are vital to serving more customers. According to my respondents who work in a chop bar they are paid 5Ghana Cedis a day and some are lucky to get either free lunch or accommodation. They however mentioned some challenges in their work:About a month ago, I had hot water accidently pouring on my left foot as you-author can see the scar is almost healed[footnoteRef:24] (Dorcas, 17 years old. Fieldwork data, 2013). The chop bar owner at times insults and yells at me in front of customers which make me feel bad[footnoteRef:25](Rukaya, 16 years old. Fieldwork data ,2013). [24: Attachment 15] [25: Attachment16]

The processing groundnut starts with boiling the fresh groundnut with or without salt for a while which is taken out of the water and left to dry while others also skip the initial boiling. Previously, the groundnut is then poured into a big pan on fire and stirred until it turns reddish brown. Interestingly in an attempt to improve the process, they now use a simple round locally made metal device with a small lid as behind the two girls on the left in the picture below (picture 5). The groundnut is poured into the metal device and kept on fire with someone turning it until the groundnut becomes reddish brown then two people hold the metal device off the fire and pour the fired groundnut unto a sack for cooling. The groundnut is then peeled and sent to a milling shop for grounding. The groundnut paste is then ready to be sold out however some people also sell portions of fried groundnut without milling it which is idea for eating banana and “Gari soakings”[footnoteRef:26]. It takes as much as three (3) or more hours to finish processing groundnut. According to my respondents who do this kind of work they are paid 5 Ghana Cedis a day. The replies below are their work related challenges: Although I cover my hand with a napkin I still feel the heated handle of the device we used in frying the groundnut[footnoteRef:27] (Asana ,15 years old. Fieldwork data, 2013). There are times I do feel pains in my neck because of carrying heavy groundnut paste in a big basin back from the mill shop to my place of work [footnoteRef:28](Fati, 15 years old. Field work data, 2013). [26: A common simple meal in Ghana made of Gari (a cereal made from cassava), sugar, groundnut and water.] [27: Attachment 4] [28: Attachment 11]

Banku is one of the local dishes of the Ga ethnic group in Greater Accra Region of Ghana. In the chop bars just like at homes, it is prepared by mixing fermented corn and cassava dough with water and salt on fire in a big metal pot in the picture below. Then it is constantly stirred until you have a smooth lump of Banku.[footnoteRef:29] Those who prepared Banku at chop bars are paid 5Ghana Cedis daily. This is the work related challenges my respondent who prepared Banku (picture 6) mentioned during the interview: My work requires lots of energy and care to avoid rough lumps. The heat from the fire while preparing the Banku is at times high and I do feel pains in my back too[footnoteRef:30] (Martha, 16years old. Field work data, 2013). [29: It can be eaten with different kinds of stews-okra and soups-light soup, palm nut soup and groundnut soup. The duration for preparing Banku depends on the quantity and extent of heat used.] [30: Attachment 6]

Picture 4: A dish washer at a chop bar 	Picture 5: Processing of groundnut 		Picture 6: Preparing Banku[footnoteRef:31] [31: A local meal made from corn dough and at times cassava dough]

[image: C:\Users\Rosemary\Desktop\RTS\Chop bar wash dishes.JPG] [image: C:\Users\Rosemary\Desktop\RTS\Frying groundnut.JPG] [image: C:\Users\Rosemary\Desktop\RTS\Preparing banku.JPG] Source: Fieldwork data 2013 		Source: Fieldwork data 2013		 Source: Fieldwork data 2013
[bookmark: _Toc375295387]5.3: Social networks used prior migration
This section looks at the sort of ties-social relations in terms of strong and weak ties involved prior female child migration right from decision making, whether they made contacts before travelling, who financed their cost of travel and whether they were accompanied or not.
[bookmark: _Toc375295388]5.3.1: Decision making
It is my interest to find out the kind of social ties involved in the decision to migrate among my respondents. Thus I inquired whether they-respondents had an adult knowing or influencing their decision to travel and if so whose consent they had before migrating. At the decision making level, I noted that most of my respondents took the decision to migrate themselves but sought for their parental consent usually through their mothers. However, two respondents had no parental consent as they had to run away from home to avoid early marriage and also a respondent who was married seek approval from her husband. Other family relations I noted were father, auntie and siblings. It is therefore evident in this study that family ties dominate the decision making process apart from the child migrants initiative to travel.
[bookmark: _Toc375295389]5.3.2: Contacts made and Person contacted by respondents’ prior migration
I sought to find out if my respondents established contact with someone before they embarked on their migration down South and if they did who they contacted. For this information I found out that 9 of my respondents got in touch with someone at Agbogboloshie-place of destination before they set off to travel. The remaining 10 made no contacts but on arrival at the place of destination some utilized other forms of social ties which we would get to know later on in this study. Among the persons they contacted were family relation such as siblings and cousin while others establish links with friends, former classmate, sibling friend and ethnic person.
[bookmark: _Toc375295390]5.3.3: Person who paid respondents cost of travel.
In my quest to find out how my respondents financed their travel down South I asked them the question who paid your cost of travel. I was able to find out that most of my respondents-a total of 11 paid for the cost of travel personally. This can be attributed to the facts that there were older children among my respondents thus can be capable to raise the cost of their travel. Yet still others have their auntie or parents-mostly mother giving them money to cover their transportation. One respondents borrowed money from a friend while two other respondents did not have to pay because their travelled along with someone[footnoteRef:32].From the finding, it is clear that apart from the individual child migrants bearing the cost of their travel family relations were more supportive than friends which help only one respondent. The cost of travel of my respondents from their various Northern regions of origin to Agbogboloshie can be considered among the expensive internal road cost of travel due to the distance covered compared to other internal travels by road in Ghana.[footnoteRef:33] [32: In Ghana, it is a common practice to find younger children sitting on the laps of adults when travelling in vehicles. On long journeys at times children share seat with their accompanied adult as other passengers try and make space for the child to sit.] [33: From enquiries I made with an official of the Metro Mass Transit Limited which is the cheapest government owned transportation system that operates in all regions of Ghana. A trip from Accra to Tamale costs 30 Ghana Cedis, Accra to Bolgatanga costs 35 Ghana Cedis, and Accra to Wa is 40 Ghana Cedis.]

[bookmark: _Toc375295391]5.3.4: Respondents who were accompanied during travel
Considering the fact that my respondent are children hence do not have lots of travelling experience. I was curious to find out whether female child migrants in Agbogboloshie from Northern Ghana were accompanied on their journey to the South or they came by themselves.
I was astonished when I discovered that as much as 15 travelled alone[footnoteRef:34] with the rest embarking on the journey in the company of a family relation-brother and cousin or friends. [34: The journey from Northern Ghana to Greater Accra is really a tedious and hectic one to travel by road. On the average my respondents covered a distance of 620-750 kilometers which takes 7-10 hours to arrive at their place of destination. Due to the long distances most of public vehicles depart during the evening or night from the North then arrive the following morning in Accra. Also, the time spent on the road can be more depending on the state of the vehicle and number of stop over’s drivers make to take rest.
]

[bookmark: _Toc375295392]5.4: Social network used following migration
This section of the analysis looks at kind of social ties that assisted my respondents in settling into their new social setting. The presentation includes access to housing, access to work, person contacted when in need of help and affiliation to groups or associations.
[bookmark: _Toc375295393]5.4.1: Respondents access to housing
As part of finding out the social ties used on arrival at place of destination I asked my respondents the kind of support they receive from person they contacted prior migration. An analysis of the responses shows that ethnic persons and friends helped 10 of my respondents to gain access to housing on arrival. This includes respondents who did not contact anybody prior migration but got help from an ethnic person. With the remaining 6 had to look for housing themselves while 2 were assisted by their siblings and a cousin helped 1respondent.Therefore, from my findings ethnic persons and friends were very instrumental in getting a sleeping place for my respondents as it is a crucial necessity on arrival at place of destination to any new child migrants. This also serves as a means of initial link of becoming part of the new social setting even before in most cases migrants begin to look for work afterwards.
[bookmark: _Toc375295394]5.4.2: Respondents access to their job
Respondents were asked the question how did you get access to your job in order to have information on the sort of people who assisted them in getting a job on arrival at their place of destination-Agbogboloshie. I noted from the interview that lots of my respondents-9 had to look for jobs themselves while ethnic person, former classmate and friends helped 7 of them. The remaining 3 respondents received support from their siblings and cousin in getting access to their jobs or work. Considering the kind of jobs my respondents were involved in, it is possible to do such jobs without anyone helping you gain access. Despite that, it is clearly evident that others at their place of destination helped them getting access to jobs.
[bookmark: _Toc375295395]5.4.3: Persons respondents contacted when in need of help
As part of the social network following migration, I wanted to know who my respondents contacted when they need assistance at their new social setting, Agbogboloshie. Thus I asked them the questions do you request assistance from anyone, and if yes, who? An analysis of the results of the responses indicated that some of my respondents (3) did not seek help from anyone while others (11) rely on sleep mates, co-workers or association for support in times of need. Also 5 do get in touch with either their mothers back home or siblings and cousin who also live and work in Agbogboloshie. This implies that when in need of help, majority of respondents depended on the new social ties they have created at their destination; which also shows that my respondents are getting themselves woven into the social fiber at Agbogboloshie.
[bookmark: _Toc375295396]5.4.4: Respondents affiliation to an association
Respondents were asked if they belong to any association in Agbogboloshie an analysis of the results indicated that 12 of my respondents did not attend any informal group meetings while only 7 respondents mentioned they belong to an association. Those who did not belong to any association were asked why and from their responses most of them mentioned that such meetings are for adults so as children they cannot go and sit in or be involved especially the young children. Other reason they gave were not being interested, wanting to rest on Sundays, attending church on Sunday and not having money to pay weekly dues requested from members. For those respondents who attended meetings, 1 belongs to the Komkomba ethnic group association while 2 also belong to the Dagomba ethnic group association and 4 were members of the Kayayei –Head porters association. I further inquired from those who attend meetings the sort of support they offer and how they association is managed. In analyzing their response I found out that association or informal group formed by migrants in Agbogboloshie is mostly for social and welfare oriented.[footnoteRef:35]In the next chapter, discussion of analysis I would talk about how such associations are managed. [35: Some of the kinds of support members stand to benefit are social protection (safety net), bailing from Police custody if arrested, and financial contribution in times of sickness to help pay medical bills, child birth including marriage ceremony. Emotional and financial support when a member loss a relation and funeral.]

[bookmark: _Toc375295397]5.5: Reasons for high numbers of female child migrants in Agbogboloshie
Finding out the reasons for high numbers of female child migrants is one of the sub questions of this study. Therefore I asked my respondents the question: why did they choose to migrate and work in Agbogboloshie and their specific purpose for migrating. I would however mention that because it was open question respondents were free to express themselves. Thus most of the responses can contain one or more reasons why they opted to travel- a kind of one thing leads to the other answer to explain why they had to migrate. I have group the reasons into economic, socio- cultural and other factors for analysis purpose.
[bookmark: _Toc375295398]5.5.1: Economic factors
- Lower income level of parents: 5 out of the 19 respondents indicated that due to the low income level of parents they were not in good position to fulfil their demands, take care or support them financially. These are some of their replies: My parents do not have money so I stopped school after class 6.......[footnoteRef:36] (Dalila, 12 years old. Field work data, 2013). At times when I ask my parents money to buy something I do not get it[footnoteRef:37](Ayisha, 13 years old. Field work data, 2013). Our father passed away and our mother don’t get plenty money from her petty trading to take care of us so I came here to find work[footnoteRef:38] (Adiza 10 years old. Field work data ,2013). My parents cannot afford to support me to train as a dress maker which I want to because I am growing and need to have a vocation[footnoteRef:39] (Fati 15 years old. Field work data, 2013). [36: Attachment 1] [37: Attachment 9] [38: Attachment 10] [39: Attachment 11]

- Yearning to earn money: This was a major reason all 19respondents stated as their specific purpose for travelling to work in the first place. However I must mention that they see money to be a means by which they can get access to things they lacked. Personal care and belongings, education, items for marriage, family support and train for a vocation were some of the motives behind wanting to get money. These are some of such expressions on the need to earn money: To get money to purchase my personal belongings ...[footnoteRef:40](Ahajia, 11 years old. Fieldwork data, 2013). To make money for furthering my education [footnoteRef:41] (Patricia, 17years. Fieldwork data 2013). To get money to buy items for marriage[footnoteRef:42](Jamila, 16 years old. Field work data 2013). To get money to support my mother[footnoteRef:43](Adiza, 10 years old. Fieldwork data 2013). To get money to buy sewing machine and possibly learn dressmaking here before I return[footnoteRef:44](Fati, 15 years old. Field work data 2013). [40: Attachment 12] [41: Attachment 8] [42: Attachment 3] [43: Attachment 10] [44: Attachment 11]

[bookmark: _Toc375295399]5.5.2: Socio-cultural factors
- Avoiding early marriage: 2 out of the 19 respondents actually had to run away from home to avoid been married at an early age. Their replies are as follows: My parent wanted to give me out for marriage and I am not ready. I am young and also don’t have anything for marriage. Other small girls who are married are not living well at all for me and I do like to face similar thing so I decide to run away to come and work here. I will then get money to take care of myself to have my peace of mind [footnoteRef:45] (Rashid, 16 years old. Field work data 2013). My father wants to give my hand in marriage and I don’t agree so I run away here to find work and take care of myself [footnoteRef:46] (Rukaya 15 years old. Fieldwork data2013). [45: Attachment 14] [46: Attachment 16]

- History of travelling out and peer pressure: 4 out of 19 respondents’ reason for migrating fall in with evidence of out migration at their place of origin both at the family and community level. Some of such replies are: Whenever my cousin comes home, he talks about all the nice things in the city and how you can make money out of everything you sell, even water[footnoteRef:47] (Saada, 8 years old. Fieldwork data, 2013). My friend and I decide to come to Agbogboloshie and work just like other girls from my hometown who live and work here come back with lots of personal belongings and items for marriage. I am 16 years and soon I will also get married so I decide to follow their footsteps [footnoteRef:48] (Amina, 16 years old. Fieldwork data, 2013). [47: Attachment 7] [48: Attachment 6]

- Doing “nothing”-Idleness: Some of my respondents 6 out of 19 indicated that they are not doing anything at their places of origin. Thus they travelled to work in order to make money than wailing away time in their place of origin. Some of such replies are: I am not doing anything better in the village therefore I came to Agbogboloshie to work and get money[footnoteRef:49] (Dalila , 12years old. Fieldwork data 2013). In my hometown we sit down to chat after household chores or farm work. As an adolescent girl I have to work to buy household items for marriage in the future [footnoteRef:50](Jamila, 16years old. Fieldwork data 2013). I was not doing anything profitable in my hometown apart from helping with household chores. Moreover, girls my age are working in the city so I also came here [footnoteRef:51] (Ahajia 11years old Field work data 2013). [49: Attachment 1] [50: Attachment 3] [51: Attachment 12]

- Curiosity: 3 out of the 19 respondents mentioned their curiosity to verify or see things for themselves as part of the reason why they travelled down South. Some of such replies are as follows: Whenever my cousin comes home, he talks about all the nice things in the city and how you can make money out of everything you sell-even water. Since I have stop school thus not doing anything at home I came here with him (cousin) to see Accra for myself and work [footnoteRef:52](Saada, 8 years old. Fieldwork data 2013). While I was schooling, I learnt about places like Independence Square, Osu Castle etc and my former class mates who went on vacations to Accra told lots of stories. As I have drop out of school I decided to come and work here and see things for myself [footnoteRef:53](Rita 15 years old. Field work data 2013). [52: Attachment 7] [53: Attachment 13]

In ending this section, the North-South female child migration phenomena in Ghana cannot be expounded by one reason because lots of factors economic, social and cultural which are interrelated works together to motivate migration of the female child.
[bookmark: _Toc375295400]5.6: Implications of migration on female child migrants in Agbogboloshie.
This section focus on the implications of migration on female child migrants living in Agbogboloshie .The harsh living conditions they find themselves in with respect to their housing, feeding and health is highlighted as the negative implications while gains of savings, remittance some of them are able to send back home and other accomplishments are also discussed to reflect the positive implications of their migration decision.
5.6.1: Respondents sleeping places
Respondents were asked about where they sleep at night after work. This is to help access the kind of housing my respondents occupied at their place of destination, Agbogboloshie. I noted from the responses that, 12 out of the 19 of female child migrants I interviewed mention they sleep in a kiosk while 6 sleep in front of a shop at night and one respondent sleeps at her work place-chop bar. I also asked how much they pay for their sleeping place of which I found out that apart from those who sleep in a kiosk which cost them 4 Ghana Cedis or 5 Ghana Cedis per week the others do not pay anything-it is free and the number of occupant ranges from four onwards depending on the size of a kiosk (picture 7). There was a further enquiry about what they sleep on at night and the outcome was that none of my respondents sleep on a mattress instead they lay on cardboards, mats or just a piece of cloth at their various sleeping places.
Picture 7: Housing structure (Kiosk) and public bath house	Picture 8: A female child migrant taking a nap on a stairway
[image: E:\RTS\DSC01516.JPG][image: C:\Users\Rosemary\Desktop\RTS\A public bath house.JPG]	[image: C:\Users\Rosemary\Desktop\RTS\Taking a nap in the stair way.JPG]
Source: Fieldwork data 2013					Source: Fieldwork data 2013
Due to the heat and congestion in the kiosk at night it is common to see female child migrants find a place to rest especially in the afternoon when the sun is really scorching (picture 8).

From observation and interview I gathered that the kiosks they sleep in are wooden structures put up by some adult migrants who have stayed in the slum for a very long time.[footnoteRef:54]Interestingly, some structures are even constructed into sort of storey building as in the picture above. The wooden structure does not come with facilities such bathroom, toilet, kitchen, source of water and even lighting is not professionally done. Therefore these girls use public bath house where they pay 50 Ghana pesewas if they want to use shower and 20 Ghana Pesewas without it. They also have to pay 30 Ghana pesewas for a big bucket of water and 20 Ghana Pesewas for a small for domestic use and drinking. They also have to pay to use toilet facilities operated by some individuals in the slum. [54: They therefore do claim ownership of the land on which the structures are located. Thus they have become kind of land lords to those female child migrants who sleep in these wooden structures]

In the market shops are usually line up ranging from three to twelve or even more depending on the space available. Most shop owners have cement or tiled the floor in front of their shop which is where some of my respondents sleep at night for free.[footnoteRef:55]According to one of my respondent who sleeps at her work place-chop bar, after close of work they pack all tables and join some of the benches to sleep on at the eating area but some prefer to lie on a mat on the floor.[footnoteRef:56]In order to ascertain the kind of risk they face sleeping at the various places they mentioned above I asked the question have you experience or heard of any form of abuses at where you sleep and the kind of abuse if any. I therefore gathered from the responses that 14 respondents have heard of or experience offenses at where they sleep at night while 4 have not and 1 answered not yet because she is a newcomer.I further asked those who answered yes to hearing or experiencing offenses at their sleeping place to indicate the kind of offenses that happens. I found out that robbery was reported to be the highest offense-mentioned by 8 respondents which is committed against female child migrants. As mentioned above, some of their sleeping places are in the open hence the act of robbery is easily carried out while they are sleeping. Therefore, as a way of avoiding robbery some girls keep their money in their underpants with pockets and bra which also not safe health wise. [55: Girls who sleep at such places find solace in their numbers at night which kind of makes them feel secured despite the risk they are exposed to. As a means to protect them, they keep sharp objects like blades with them so they can use to defend themselves whenever someone tries to attack them at their sleeping place.] [56: In Ghana, chop bar business at market places is a good work since market women and shoppers alike come in their numbers to eat. Some chop bar owners allow their worker to sleep over because it helps them start the preparation of food for the day early enough so that by lunch time they would be ready to open for customers to come eat.]

Two of the girls mentioned they have heard about others being rape and one girl was actually a victim of rape and has a month old baby as a result. Below is Dorcas[footnoteRef:57] experience of rape. She is 17years old single Christian from Northern Region and belongs to the Dagomba ethnic group. She is a basic school dropout and works at a chop bar at Agbogboloshie market. She has six siblings and both parents are farmers but father travels to do galamsey[footnoteRef:58] during the dry season. [57: All names of respondents used in this study are pseudonyms for confidential purposes] [58: Small scale illegal mining]

It is one of the things I do not like talking about at all but I would tell you. Actually, I got raped by an unidentified man one night one my way to where I sleep. I really felt bad for sometimes and to my surprise I later found out that I am pregnant. I discussed it with my sleep mates and one of them suggested I abort the pregnancy. But I did not do that since I know a girl in my hometown that died because of abortion. Now, I have a month old baby and I still have not told my parents about it. I just do not know how they would take it and I am really confused [footnoteRef:59] (Dorcas .17 years old. Fieldwork data, 2013). [59: Attachment 15]

Because I used semi-structured questionnaire for my interviews in her particular situation I asked her if she reported to the Police and her responds was: No, I did not and even if I did how are they going to find that particular man who raped me; there are lots of young boys and men here and there was light off [footnoteRef:60] on that faithful day but I believe God would punish him for me [footnoteRef:61] (Dorcas 17, years old. Field work data, 2013).This is just one of the many rapes that happen to female child migrant in the cities. They are reluctant to report to the Police because of the context in which a rape happen and also they random nature of rape of girls while they all line up to sleep in front of shops leaves room for doubt of victim having connection or knowing rapist. I would dwell more on this when talking about the health implications of female child migrants. Fighting and attack accounted was indicated by 3 respondents as offenses committed at female child migrants’ sleeping place. Living in a slum area comes with these vices due to the presence of boys and young men who easily pick up quarrel and end up fighting with the girls or the girls fight among themselves at times. [60: Power outage] [61: Attachment 15]

The respondents were further asked-open question about what are some of the challenges you go through working and living in the Agbogboloshie. The aim was to help evaluate the diverse repercussions of their living as a result of them being child migrants. Thus in relation to housing, majority of my respondents expressed concern about the place they sleep. The complains from those in kiosk were that there is poor lighting, congestion, roofing in bad state and too much heat because they cannot open the window due to fear of robbery at night. While those who slept in front of shops stated that they do feel sacred, it is also open and cold in those places. However, others commented on how mosquito bites disturb their sleep and the absence of toilet and bathroom. Their responses for how they resolve challenges with housing was that they use mosquito spray yet to others they have to make do with the housing arrangements since they are migrants.
[bookmark: _Toc375295401]5.6.2: Feeding pattern of respondents
This section dwells of how my respondents fed themselves. In order to get information about their feeding, I asked my respondents where they buy food to eat. I found out that 13 out of the 19respondents bought their meals from food vendors while 6 respondents do buy food from chop bars. However, some also mentioned they contribute money to cook together on weekends at their sleeping place-kiosk although not on regular basis. As child migrants, due to the nature of their housing-no kitchen, they cannot afford what it takes to prepare a meal and are most busy working they therefore resort to buying food which is convenient for them. Once they have money getting food to eat is not a problem and the conditions under which such foods are prepared is less of a concern to my respondents as their interest is mainly on satisfying their hunger. In Agbogboloshie like other market places in Ghana “chop bars” and food vendors are common to find. There are two types of food vendors-those stationed at one place like in the picture below which is located at the lorry station in the market and those who hawk around to sell their food.
Picture 9: A head porter having her lunch at a food vendor joint
[image: C:\Users\Rosemary\Desktop\RTS\DSC01466.JPG]
Source: Field work data 2013
I made an additional enquiry about the number of times they-respondents eat in a day and found out that 14 of my interviewees eat three times a day while 5 also eat twice a day which implies that none eat once a day. One of those who ate thrice had this to say: I eat three times a day. I need energy to carry the load for more money [footnoteRef:62](Patricia ,17years old. Fieldwork data 2013). [62: Attachment 8]

To get insight into how much they spend on food and the content of food they buy I approached a couple of stationed food vendors for that information. According to them, usually those female child migrants who buy food from them spend a maximum of 1 Ghana Cedis and on few occasions buy fish, meat or egg.[footnoteRef:63]Also from observation at their sleeping place, there were some sleep mates who jointly owe coal pot and few sauce pans.[footnoteRef:64] [63: This implies that their food might not be balanced as it supposed to as for example proteins would be lacking which is malnutrition.] [64: For this reason they contribute money to buy ingredients and charcoal to cook food together on weekends especially Sunday when they are all at home-kiosk to eat. However this practice as indicated already is not so regular.]

[bookmark: _Toc375295402]5.6.3: Healthcare of respondents
This section looks at the health seeking behaviour of female child migrants and the health implications of their work including living conditions. In order to gather information about their health seeking behaviour I asked the question where you get medication when you fall sick. An analysis of their responses shows that more than half-10 of my respondents seek medication from drug store followed by 5 who use traditional herbs when then 3 buy medicine from drug peddlers while only one respondent indicated she has been at the clinic before.
Pharmacy shops or drug stores in Ghana are operated by licensed chemists who dispense drugs. Usually, what happens is that you find people walk into drug store either with a specific medicine in mind to buy without prescription- a sort of self medication or in some cases with prescriptions. However, others also do walk to tell attendant how they are feeling and expect to be given medicine to that effect.[footnoteRef:65]The use of traditional medicine is a common practice for treating sickness in Ghana. They are less expensive and effective. Some females who use this means to cure themselves when sick had this to say: I prefer traditional herbs so I buy it. I think they heal faster than the hospital medicine[footnoteRef:66] (Jamila, 16 years. Fieldwork data 2013). Traditional medicine is what my mother give us at home so here too when am sick I go and buy it to cure myself[footnoteRef:67] (Ahajia, 11 years old. Fieldwork data 2013). [65: Drug store operators in communities are kind of “doctors” in a way since they attempt to diagnosis and give medicine to their clients which explain why lots of my respondents use them.] [66: Attachment 3] [67: Attachment 12]

 Drug peddlers are individuals who hawk with mostly off the counter medicine in big transparent polythene bags at market places in Ghana. The medicine they sell include pain killers, de-wormers, liver salt, cough tablets, malaria dosage etc. They normally buy them on wholesale prices and sell to make profit.[footnoteRef:68] [68: This kind of business ongoing in Ghana because market women, traders and other who work in the market area like female child migrants see it to be convenient and a source of first aid-they don’t have to leave their goods to either a drug store or hospital for medicine.]

Picture 10: Traditional medicine and body ointment sellers
[image: C:\Users\Rosemary\Desktop\RTS\A traditional medicine seller.JPG][image: C:\Users\Rosemary\Desktop\RTS\Onitment seller.JPG]
Source: Field work data 2013
I also did an enquiry into how many of them have National Health Insurance Scheme[footnoteRef:69] card to access health care and found out that 15respondents were not registered while 4respondents were registered with two leaving the card behind at their place of origin and two having expired cards. This implies that all of them cannot access health care via NHIS which also explains their preference of drug stores, drug peddlers and traditional medicine in times of sickness. As only one of my respondents went to a clinic I asked those who did not attend clinic or hospital for their reasons. I found out that the highest mentioned reason was their inability to afford the cost that comes long in seeking health care that the hospital/clinic. This was followed by the reason of long waiting time then expensive drugs, no close big government hospital, not being able to go alone as a child and dislike for hospital. [69: It is a health insurance scheme in Ghana where registered subscribers enjoy its benefits]

To give the health implications female child migrants face in working and living in Agbogboloshie I gathered those health related challenges they mentioned during the interview. These are headaches, body pains-neck, back and waist, stomach ache, malaria and skin rashes. Complains of bodily pains was high because the nature of work for example head porters and those who prepare Banku. Because their work requires much energy it leaves them with pains after close of the hard day’s work. The practice of buying food from both vendor give rooms for stomach ache in that one cannot tell if those food vendors prepared their food under good hygienic conditions. Malaria and skin rashes have to do with where they sleeping place at night and environment they live in.
[bookmark: _Toc375295403]5.7: Positive Implications of migration on respondents
This section is about the benefits female child migrants derive from their migration despite the difficulties they encounter which are fully explained above. The positive implications of their migration are their ability of savings, remittance and other accomplishments.
 5.7.1: Savings of respondents
Respondents were asked the question do you save some of your money in order to know whether they kept some of the earnings. The results show all 19 respondents claimed they save some of their money. This means my respondents were very mindful of reserving some of their money although they did not make huge amount of money on daily basis. I went ahead to inquiry how they saved their monies of which the analysis indicated that 10 out of the 19 respondents were involve in a group savings either with their co-workers or sleep mates while 7 respondents keep their money Susu collectors[footnoteRef:70] and 2 respondents keep their money themselves. However, none of them keep their money with a bank although there are formal financial institutions at Agbogboloshie. Group savings is much preferred than the other means of savings among my respondent. One of the respondents who use group savings has this to say: some of the Susu collectors are bad, we are six girls in a kiosk where I sleep; we all save 2Ghana Cedis a day and at the end of each month one person receives the bulk amount. This rotates till each of us have got the bulk amount then we begin the cycle again[footnoteRef:71]. (Samira 14years old. Fieldwork data 2013).The experience of another respondent further gives a reason about the risk of saving with Susu collectors. This is her reply: I keep it (money) with my two other friends now because about two months ago a Susu collector I saved my money with stopped coming and none of us who keep money with him even know his house. I lost all the money I work hard for[footnoteRef:72] (Zinabu 13 years old. Field work data 2013). Thus as a way of preventing losing their money to Susu collectors most of respondents formed a group savings. [70: Informal money savings agents in Ghana] [71: Attachment 2] [72: Attachment 17]

[bookmark: _Toc375295404]5.7.2: Remittance of respondents
To find out if my respondents remit their families back home in the Northern Ghana. I asked the question do you send money or other support back home to your family. From the analysis of the response only 4 respondents claimed they remit their families with three to six months interval. The greater portion of 15 respondents did not send support back home.According to their responses, the purpose for sending the money was to support the family and in some cases younger siblings. Some also sent items like “perfumed rice”[footnoteRef:73], soap, cooking oil and tin fish to their family. Some of the replies for remitting families are as yes, I and my sister[footnoteRef:74] we bought 5kilograms of perfumed rice and cooking oil a month ago and sent it home[footnoteRef:75] (Dalila 12 years old. Fieldwork data 2013). Yes, my brother[footnoteRef:76] and I do send money to our mother every three months[footnoteRef:77] (Adiza 10 years old. Fieldwork data 2013).This is how one of them expressed her feelings for being able to remit her mother “together with my brother we have sent support twice to my mother and it makes me happy”[footnoteRef:78](Adiza 10 years. Fieldwork data 2013).From this finding, it implies there is a possibility of remittance although on a low side. Per my findings some of the families of my respondents benefit from their travel by way of the money and items they send back home. The low level of remittance can be attributed to my respondents’ length of stay in Agbogboloshie which ranges from one month to maximum one and half years. Also, the fact that most of them are interested in purchasing personal belongings and items for marriage decreases their tendency to remit their family. [73: It is the same imported rice but due to the aroma when its cooking compared to local rice most people in Ghana call it perfumed rice] [74: Her sister is 19years old] [75: Attachment 1] [76: Her brother is 17years old] [77: Attachment 10] [78: Ibid]

[bookmark: _Toc375295405]5.8: Other accomplishments
I asked my respondents a question as to whether they have attain the purpose of their migration of which majority claimed they have thus went on to talk about what they have accomplished .Things they have been able to do which they find fulfilling. The list below is a compilation of their responses:
- Saving for purchase of item for learning a vocation and education: To become an apprentice in a vocation in Ghana, the individual is require to provide certain equipment per the vocation to aid the teaching and learning while a fee is also charged. Hence, some female child migrants who want to learn dress making[footnoteRef:79] see their ability to accumulate money for purchasing a sewing machine as an achievement towards their future goal. Also, a respondent saved purposely for her further education. These points were evident in the following responses: Yes, I have almost saved for the amount[footnoteRef:80] required to buy a sewing machine and very soon I can purchase one[footnoteRef:81] (Fati 15 years old. Field work data 2013). Yes, I have saved enough money so God willing when the next academic term is about to start I would return home to start school. I will however come back during vacation to work again as a means of supporting my parent to keep me in school[footnoteRef:82] (Patricia 17 years old. Field work data 2013). [79: According to one respondent dress making is her preference compared to hair dressing because as a Muslim she believes in head covering just like majority of the people in her hometown hence it makes hair dressing which is basically about treatment, styling and displaying of hair less attractive for her.] [80: As of last year a sewing machine cost about 215Ghana Cedis] [81: Attachment 11] [82: Attachment 8]

- Purchase of personal belonging and items for marriage: To some of my respondents their ability to buy things for themselves and even items for their future marriage cannot be taken too lightly as an accomplishment for them. This is shown in some of their replies: Yes, I have bought some personal belongings[footnoteRef:83] (Samira, 14 years old. Fieldwork 2013). Yes, as I am talking to you now I have bought three pieces of cloth, a three set of cooking utensil and a colander. I will buy more things later on[footnoteRef:84] (Jamila ,16years old. Fieldwork 2013). [83: Attachment 2] [84: Attachment 3]

- Satisfaction of curiosity about the city- “been to status”. Yet still, other respondents see the fact that they now reside in the capital city and see things, places is enough of an accomplishment for them. Because when they return for a visit they can also share what they saw with others as reflected in these statements by my respondents: Yes, now that I have also come to see the city I can boldly tell my friend what I saw and how life here is like whenever I go back to visit.....[footnoteRef:85] (Saada 8 years old. Field work data 2013). Yes, I now make some money from the oranges I sell and also I went with some friends here to see the Independence Square on 6th March last year. I even saw the President, I really felt very happy that day[footnoteRef:86] (Rita 15 years. Fieldwork data 2013). [85: Attachment 7] [86: Attachment 13]

- Having peace of mind: This was interesting for me to know that one of the respondents who run away from home mentioned that she being able to escape early marriage gives her peace of mind as her accomplishment: Yes, now that I am here I have my peace of mind working to take care of myself[footnoteRef:87](Rashida 16 years old. Field work data, 2013). [87: Attachment 14]

[bookmark: _Toc375295406]5.9: Respondents suggestions of what can be done about the phenomenon of female child migrants
In ending each interview I ask my respondents what in their view can be done about the phenomenon of female child migrants in Ghana. Interestingly, majority of their responses suggested solutions related to their place of destination. A number of 10 respondents mentioned a provision of descent accommodation while 5 talked about free vocational training school and 3 commented on free evening school in the slum. Also one respondent express the idea of more scholarship for needy girls in school.
 The slum in Agbogboloshie has been marked down for demolition by government in Ghana. This makes my respondents suggestion of evening school, vocational training and descent housing a very difficult one if not impossible at their place of destination. This notwithstanding, their suggested are good to go with and I think scholarship for needy girls in school is more promising as my respondents recorded low level of education and high school dropout rates. This is if it done at their place of origin.
5.10: Summary
In summing up this chapter, I have presented the results of my primary data-interview and observations done during my field work in relation to the study objectives and research questions. In the next chapter-discussion of findings I would high light on the findings from my analysis in relation to theoretical framework underpinning this study and other relevant literatures so as to carry out an elaborate discussion. Then I would finally move on to end this study by drawing my conclusion and recommendations for further studies.

[bookmark: _Toc375295407]CHAPTER SIX: DISCUSSION OF FINDINGS
[bookmark: _Toc375295408]6.0: Introduction
This part of the study would discuss the findings of my primary data and tackle my research questions outlined in the first chapter. I would make use of the theoretical frameworks and concepts underpinning this study in doing so. I would discuss how social networks functions and the manner of strong and weak ties used by female child migrants from Northern Ghana. I would include the reasons behind their high numbers and implications of their migration decision. Further, I would utilize other relevant literatures, articles and documents by experts which target my research questions and also incorporate case studies from my interviews in my discussion.
[bookmark: _Toc375295409]6.1: Female child migrants - who they are
In this study I found out that majority of my respondents were between the ages of 11-17 years although the youngest was 8 years old with lots of them being unmarried and Muslims. There was a very low literacy rates amongst them and in addition the Northern and Upper East Regions accounted for most of their regions of origin. I noticed that head porterage, washing dishes and helping at chop bar, groundnut processing, preparing Banku and selling of iced water and fruits were various economic activities my respondents engaged in to make a living. However, I must mention that there were more head porters. Additionally, they come from families with seemingly large size having a minimum of four siblings and maximum fourteen because some of my respondents are members of polygamous families which Islamic religions allows. Farming became evidently clear as the main occupation of parents although charcoal production, hunting, galamsey, pretty trading, selling Pito and Koose was also done by some parents.
I would use the findings of previous studies by other researchers to substantiate my findings on demographic, socio-economic and family information of my respondents as stated above. To begin with the findings of Kwankye et al with independent child migrants noted that there are very less young children engaged in the north-south migration in Ghana (Kwankye et al 2007:10). A survey in Kumasi supports the findings on marital status in this study it indicates that more than half or 74% of head porters were single (Amponsah et al 2012:235). The study of Camacho(1999:61) in Philippines with child migrants working as domestic workers also pointed out that part from one respondent who claims she was getting married soon all the rest were single. In addition, Mahama’s article on Religion mentioned that the roots of Islamic religion in Northern Ghana dates back into pre-colonial times when the Hausa and Dyula traders transacted business in the area. The setting up of Northern Kingdoms like Mamprusi, Gonja and Dagbon came along with Islamic religion (Mahama 2000). This explains the high number of Muslims among my respondents. My finding on education is consistent with Kwankye et al (2007:11) study results on independent child migrants which mentioned that majority of such children had little or no formal education. Also another researcher found out in his study that majority of girls involved in North-South Migration in Ghana “had either no schooling or very limited school”(Opare 2003:41). The findings of 2003 Ghana Demography and Health Survey reported that 74.4% of the population in Northern Region had no education followed by Upper East with 71.1% while Upper West had 66.1%(GSS 2003 in Anarfi and Kwankye 2005:18) additionally supports my finding on their education. Most independent child migrants in Ghana come from Northern Region and a small number comes from Upper West Region while majority of them work as head porters (Kwankye et al 2007:10-12). Also carried out a study also mentioned that females from mostly Northern Regions of Ghana travel to urban centers and work as kayayei (Awumbila 2007:1-2).This study has however identified other economic activities female child migrants do such as working in chop bars, preparing Banku, groundnut processing including selling water and fruits.
The finding on family size and parent occupation is confirmed by Camacho’s study in the Philippines were she discovered that majority of domestic child workers come from large families with five or more members and more than half, 58% had their fathers working in agricultural and fishing sector(Camacho 1999:61-62).
[bookmark: _Toc375295410]6.2: Social ties involved in North-South female child migration
As already mentioned in the theoretical chapter, Vertovec (2003:650) indicated that most researchers acknowledge the essence of social networks as a means migrants utilize in settling into their place of destination. By social networks they are able to find housing, employment, financial matter and emotional support including getting to other information. The main research question of this study is finding out how social networks functions prior and following the migration of female child migrants in Agbogboloshie. By using Social Network Theory and Granovetter Concept of Strong and Weak ties I would analyze the kind of social ties present or created and utilized. That is the sort of social ties used both before my respondents embark on their journey and at their place of destination to settle into their new social setting. I would also focus on how such ties served as means of handling their vulnerabilities in Agbogboloshie.
 From the findings in this study, my respondents were very actively involved in the prior migration stage. Most of them took the decision to migrate themselves and sought for their parents’ approval usually through their mothers. This means majority of my respondents voluntarily decided to travel independently to live and work in Agbogboloshie. This also portrays them as social actors or agents who are capable of making choice which can bring about changes in their lives. They are exercising their agency. This finding is corroborated by Camacho in her study on child domestic workers in which she mentioned that a great number of them took personal decision to migrate but consulted most their mothers (Camacho 1999, 62). However, two respondents were forced to leave home due to pressure of early marriage. Some of my respondents were personally able pay for their cost of travel and majority journey from their place of origin down South-Agbogboloshie all by themselves. Fascinatingly, others even migrated without making any prior contact with anybody at the place of destination. Again, these results show some actions female child migrants took as part of constructing and determining happenings in their present and future lives. Nevertheless, I would mention that there was the use of other social ties prior and following migration. In the following sections I would discuss the various types of ties involved and how they were utilized by my respondents to migrate and become accustomed or adjust to their new social setting.
[bookmark: _Toc375295411] 6.2.1: Family ties
This is a strong tie used both prior and following migration among my respondents. As can be recollected from my previous chapter, apart from some respondents took the initiative to travel themselves, family relations i.e. mother, father, auntie, sibling and husband were involved. When it comes to persons contacted before migration, a respondent got in touch with her sister who was living and working in Agbogboloshie. Two of them actually came along with a brother and cousin who were then on visit back home in the North. Additionally, those girls who travelled with a relative did not have to pay for their cost of travel because they were much younger so shared seats with their relative on the bus. Upon arrival, some respondents continued to depend on their family ties to get access to housing, jobs and also contacted them for assistance when in need of help. Below is a case study a respondent who used family tie prior and following migration.
Dalila is a 12 year old betrothed Muslim girl who has completed her basic school education. She is a Dagomba and comes from Northern Region with 6 siblings not including her step siblings. She is a head porter and her parents are farmers.
She informed her mother about her intentions to join her sister who is 19 years old in the city. She travelled alone paying the cost of the travel by herself. Upon arrival, her sister welcomed her at the lorry station; bought food for her then looked for a place for her to sleep because the kiosk that her sister sleeps in is already congested. She is relying on the help of her sister in looking for a kiosk to sleep in as she sleeps in front of a shop. She joined her sister who works as a head porter and does seek help from her whenever she needs it[footnoteRef:88](Dalila, 12 years old. Field work data 2013). [88: Attachment 1]

I however noticed that among those respondents who used family tie prior migration there were those who shifted to rely on weak ties to get access to other things as a means of integrate at their place of destination. The case study below illustrates this point.
Martha is a 9 years old single Christian girl who has no formal education. She is a Mamprusi from the Northern Region and has 7 siblings. She is works as a head porter and her father produces charcoal while her mother sells Pito.[footnoteRef:89] [89: A local beer made from sorghum]

She asked for her parents’ approval to migrate through her senior brother who was on visit from Agbogboloshie. Thus she came along with him and did not have to pay for her cost of travel as she shared seat with her brother. A kiosk was arranged for her to sleep in by her brother on arrival. However, she got access to her job through one of her sleep mate in the kiosk who works as head porter. She is part of group Susu with her sleep mates. This is what she says about her sleep mates. “I see my sleep mates as my big sisters so I talk to them about anything bothering me since my brother is always busy with his work. I once asked one of my sleep mates borrow me money to buy a pain killer when I unfortunately lost my money one day and later on I paid her back.” [footnoteRef:90] (Martha, 9years. Field work data 2013). [90: Attachment 5]

This respondent because of being female could not share housing with his brother, thus had a kiosk arranged for her. She took opportunity of this weak tie to get access to her job, use it to save her money, and even depend on her sleep mates for assistance although her brother is also living and working in Agbogboloshie.A study carried out in Philadelphia using the concept of strong and weak tie found out that persons with little education were most likely to rely on the use of strong ties in finding a job whiles the well educated would utilize weak ties (Ericksen and Yancey1980:24 in Granovetter 1983:206).
In this study, although my respondents have little or no education I found out that they used both strong and weak ties in getting a job which is in contrast with the results from Ericksen and Yancey. Those respondents who travelled to Agbogboloshie where they have a links to family member is corroborated by Overå (2005:5) studies which indicated that the migrants from Moree-a fishing community on the coast of the Central Region in Ghana travelled to places where their relatives reside. In summing up this section, I would say that the strong tie of family relations are very vital prior migration stage .But when it comes to living and working at the place of destination weak ties are generally relied on by female child migrants. Family ties served as both coping and insurance strategy since it is used to manage vulnerability in housing, etc and also relied on for assistance when in need.
[bookmark: _Toc375295412]6.2.2: Friendship ties
The use of friendship ties prior migration is evident among my respondents. It can be recollected that a respondent who run away from home to avoid early marriage borrowed money from her friend to pay for her cost of travel. There was also another respondent who travelled in the company of other two friends to Agbogboloshie. Moreover, some of my respondents made contacts with their friends at the place of destination. On reaching Agbogboloshie, this weak tie of friendship continued to be a means of settling into the new environment in relation to getting housing, job and asking for assistance. The case study below show the use of friendship ties in female child migration.
Asana is a 15 year old betrothed Muslim girl with no formal education. She comes from the Upper East and belongs to the Frafra ethnic group. She has six siblings not including her step siblings. Groundnut processing is her job and her parents are farmers.
She took the decision to migrate herself and asked permission from her parents. She personally paid for her cost of travel and journeyed down South alone. She got in touch with her friend at Agbogboloshie who offered her accommodation upon arrival. However, she hunted for her job-helping in processing groundnut personally. She is part of a group savings in the kiosk with her sleep mates-a social tie her friend got her into by way of offering housing and relies on her friend for assistance when the need arises. This was her reply when questioned about if she asks of assistance from anyone and who. Yes, I usually ask my friend whenever I am in need of something and she is very helpful like a sister[footnoteRef:91](Asana ,15 years old. Fieldwork data 2013). [91: Attachment 4]

This respondent apart from looking for her own job utilise friendship ties prior and following migration to get herself settled in Agbogboloshie. This shows how a weak tie within social network assisted and made life a bit easier for this respondent. The bond of friendship and solidarity due to sharing childhood experiences develop into peer network which in a way assist children when they want to travel(Hashim and Thorsen 2011:69) This is because those children who have travelled before become means of acquiring information whenever they visit their hometown(Ibid :84). The provision of accommodation and helping secure a job is also part of what a peer network-friends support new migrants with which lessen the burdens of such children(Ibid). This supports my finding on the use of friendship ties among my respondents.
Zinabu is a 13 year old single Muslim girl who is a basic school dropout. She comes from Northern Region and belongs to Dagomba ethnic group. She has 10 siblings including her step siblings. She is a head porter and her parents are farmers.
She informed her mother and borrowed money from her to pay for her cost of travel. She travelled along with two other female friends aged 15 and 13 years who are also Dagombas. They contacted a relative of one of her friends about their coming to Agbogboloshie. Unfortunately, although they were nicely welcome on arrival and even given food to eat, they did not get housing with their contact because of their number, thus ended up sleeping in front of a shop. They also decided to engage in head porterage while at their place of origin and she saves money with her friends too after losing her money to a Susu collector. According to her they seek assistance from each other when in need.
This is what she they have decided to do to safeguard themselves at night: as a way of protecting ourselves at night from bad boys we have decided to each keep a blade with us and wear tight shorts whiles we sleep in front of shops[footnoteRef:92](Zinabu 13years.Fieldwork data 2013). [92: Attachment 17]

In the above case study, the respondent relied on the contact of her friend prior migration. However, living and working in Agbogboloshie to her is mostly with her friends she came along with. They sleep and save money together, do they same job and support each other in times of need. This is a weak tie that exists at the place of origin that has been moved via migration to their place of destination where the three friends continue to grow friendship. I must however mention that her two other friends also belongs to the Dagomba ethnic group which indicates the connectivity between different ties used by female child migrants.
The availability of social networks at child migrants’ place of destination can increase their chances of having a good migrant experience. Nevertheless, in the absence of social networks children come up with survival tactics which makes them improve their self-confidence (Boyden 1998 in Punch 2007: 6). This is in line with how the above respondent and her friends were unable to secure housing through their contact thus decided on a way to protect themselves while sleeping at night in front of shops. I would say that friendship ties from my finding are both useful prior and following migration among my respondents thus showing how such a weak tie is vital in female child migration. Additionally, at the place of destination is serves as both coping and insurance strategy as some female child migrants sleep together and rely on their friends for support in times of need.
[bookmark: _Toc375295413]6.2.3: Ethnic group ties
Prior migration, ethnic group ties come in to play only in terms of contacts made. This tie is not involved in the decision making, bearing the cost of travel and escorting child migrants on their journey. As can be recollected from the previous chapter, some respondents got in touch with an ethnic person who belongs to the same ethnic group at the place of destination. Some of my respondents did not get in touch with anybody at Agbogboloshie but upon arrival utilize their ethnic identity to locate an ethnic member to assist them settle into their new environment. This is the reply of a respondent on how she got assistance from an ethnic person upon arrival regardless of not contacting anybody before she migrated.
Amina is a 16 year old single Muslim girl without any formal education .She comes from the Northern Region and belongs to the Komkomba ethnic group. She has four siblings, not including her step siblings .She prepares Banku at a chop bar and her parents are farmers.
Although I did not contact anybody here before coming, I knew there are lots of Komkomba people here so I arrived I combed the market place and found one. The ethnic person I located helped me with housing and later introduced me to the chop bar owner where I work[footnoteRef:93] (Amina 16years old, Fieldwork data 2013). [93: Attachment 6]

This respondent had knowledge of her ethnic group members residing in Agbogboloshie thus relied on that as a means of incorporating herself into the new social setting. This weak tie (ethnic ties) was very useful for some of the female child migrants in this study in getting access to housing and jobs. There is also a feeling of belongingness when female child migrants link up with members of their ethnic group. This is in supported by Owusu who elucidated how migrants create new social ties in a new place of destination along ethnic lines to get access to housing and jobs (Owusu 2000: 1157). Ethnic group tie can be considered as both coping and insurance strategy looking at the way in which the above respondent who did not contact anybody prior migration used this means to get housing and job on arrival. That is to say because of this tie she was able to overcome her housing and job problem while settling into her new social setting in the long run.
[bookmark: _Toc375295414] 6.2.4: Ethnic Group Associations
Ethnicity really helped new female child migrants settle into Agbogboloshie. As already mentioned above, even in instances where no contacts are made prior migration. A girl on arrival looks out of for someone from her ethnic group from whom she would seek assistance in housing or job. This is because each ethnic group speaks a different language thus identifying a person from a new child migrants ethnic group makes communication easy. Once the link is established the new child migrants now feels belonging as they co-exist and make use of this tie in times of need.[footnoteRef:94] The studies of various researchers[footnoteRef:95] that looked into how new migrants get support when they are able to identify with an ethnic group at their place of destination supports this finding. [94: As stated already in the introductory chapter, Agbogboloshie itself is a migrant oriented slum inhabited by people mostly from Northern Ghana thus they have categorized themselves into ethnic group as in their places of origin. The ethnic grouping is also visible in the arrangement of housing by female child migrants. For example, in a kiosk all occupants would happen to belong to the Komkomba ethnic group. This implies that they come together and look for housing which they share. Also, there are different ethnic associations formed at Agbogboloshie] [95: See Lentz 2006,Owusu 2000,Cohen 1969,2004 and Barth 1969]

At the study area-Agbogboloshie I found out there are ethnic associations for people who belong to Gonja, Dagomba, Komkomba, Kontokoli and other ethnic groups living in the slum. These ethnic associations have leaders who call for regular meetings to deliberate on the welfare of it members. As a social group they also make arrangements of child naming ceremony, marriage, burial and other needs of their members. There is payment of dues by member which is managed by the leaders and used to support members who are in need. A respondent who belongs to Komkomba ethnic group association at Agbogboloshie had this to say about the support they give each other and how the group is managed.
As member we relate to each other as brothers and sister we live like a big family here. I remember one of our members had surgery at Korle-Bu Teaching Hospital[footnoteRef:96] and we contributed money to help pay his medical bills. We have leaders who call for meetings and talk to us about how to behave ourselves so we do not fall into trouble here. They also over see our weekly dues of 2 Ghana Cedis which are used whenever a member needs help that requires money [footnoteRef:97](Amina 16 years old, Field work data 2013) [96: One of the biggest teaching Hospital in Ghana located in Greater Accra Region] [97: Attachment 6]

From this response, one can say that the existence of ethnic group association creates a sense of belongings among members and some of their social needs are also supported by the group. This ethnic group association is a suitable weak tie developed by migrants at Agbogboloshie which assist in the integrating of new migrants on ethnic lines. Ethnic group association is a means of insurance strategy for those who join at the place of destination. This is because the group offers assistance to their members in diverse forms when they need it as discussed above. The subsequent social ties are all mainly developed and used by female child migrants following migration as they live and work in Agbogboloshie.
[bookmark: _Toc375295415]6.2.5: “Sleep mates” ties
A significant form of social ties used after migration that I noticed when carrying out interviews and observing my respondents is what I call “sleep mates” tie. Due to the challenges of housing female child migrants share their sleeping abode. As can be recollected my respondent sleep in kiosks, in front of shops and workplace. A kiosk[footnoteRef:98] can take from 4 to 15 or more girls depending on its size. The group of people sharing the kiosk therefore becomes “sleep mates” since they all spend most part of their day working in the market and come back to relax and sleep in the evening.[footnoteRef:99]Hence, they give assistance to each other when in need of help. Also, due to the level of togetherness and trust created some sleep mates form Susu group to aid their saving of money.[footnoteRef:100]Additionally, as I have already mentioned in the previous chapter concerning their feeding, some respondents indicated they contribute money to cook and eat together on Sundays although not a regular practice. Below is what a respondent who requests assistance from her “sleep mates” has to say [98: Wooden structures] [99: It is only on Sundays that have lots of time together as sleep mates because most of them do not work on that day] [100: Group Susu savings involves occupants agreeing on a daily amount of money they would each save together which kept by one of them .A bulk amount is given in turns to each occupant at the end of each month in a cyclic manner]

Dorcas is a 17 years old single Christian girl who is a basic school dropout. She comes from Northern Region and belongs to the Dagomba ethnic group. She has six siblings and her parents are farmers but her father travels to do galamsey during the dry season. She washes dishes and help in cooking at a chop bar.
In the kiosk I sleep, we have agreed to support each other in times of need and live like sisters. Therefore if one of us needs help with something we come together and see how best we can solve the problem. However, if one of us shows less concern to a sleep mate’s problem that person is likely to be treated with less concern too from others when she needs help[footnoteRef:101](Dorcas 17 years old. Fieldwork data2013). [101: Attachment 15]

Even those who sleep in front of shops seem to a group connection although not as strong as those in the kiosks thus relate to each other during the day as they work in the market[footnoteRef:102]. “Sleep mates” tie is therefore a form of weak tie created and utilized by female child migrants at Agbogboloshie to facilitate their integration into their new social setting. I would like to mention that ethnicity plays out in “sleep mates” tie as there can be a kiosk in which all occupants belong to a particular ethnic group let us say they are all Komkombas but there are also few kiosks with occupants from different ethnic groups. Sleep mates tie can be seen as both coping and insurance strategy. Due to the problems with housing female child migrants share their sleeping places as a way of coping, they also use it as a means to save their money then do rely on this relationship in times of need-sickness as over time they turn to see each other as “sisters” or “family”. [102: This is because they get to know each other as they do sleep in front of the same shop at every night and might change especially during the rainy season. As already mentioned some of these girls do keep sharp objects like blade with them when sleeping so as to use it as a defensive tool in case they are being attacked by a rapist or robber who tries to steal their money.
]

[bookmark: _Toc375295416]6.2.6: Co- workers Association and ties
This kind of social tie is created among female child migrants doing the same job in Agbogboloshie. It is evident among head porter and those who process groundnut. Actually, there is an association for head porters at Agbogboloshie. It goes by the name “Kayayei Youth Association”. I had the chance to attend one of their weekly meetings during my field work. The association has been in existence for 12 years now with a registered membership of over 150 made up of mostly females and few males who are truck pushers. The number of members’ increases and decrease as some head porters do return back home while new ones come in. The group has President, Secretary, Treasurer, Organizer and Patrons backing their activities. They organize meeting every Sunday during which they discuss about their welfare and weekly dues of 1 Ghana Cedis is paid by members. The weekly dues collected are deposited in a bank account by the executives.
There is an attendance register and mobile numbers to tackle old members and also note down the names of new people who join. Each registered member has a photo identification card which recognizes them as part of the association. Due to the nature of the head porterage business, some members do encounter problems with their customers, maybe over destruction of their wares or if the head porter accidently drops load which ends up at the Police Station. Thus the association executives do assist in bailing such members from Police custody and settling the matter. Apart from this, at times head porters are accused of stealing or due to misunderstanding some are involved in fighting at the market which can also lead to Police case. This is what a respondent who has benefited from bailing from Police custody had to say:
Rashida is a 16years old Muslim girl who has refused early marriage. She has no formal education and is a Komkomba from Northern Region. She has 12 siblings including her step siblings. She is a head porter and her father is a farmer whiles her mother produces charcoal.
I remember how I ended up at the Police Station one day. I was carrying water melons for a customer and while trying to manoeuvre my way through the human congestion in the market I accidentally lost balance and fall down with her goods. Although I pleaded, she dragged me to the Police Station and demanded I pay for the costs of the water melons[footnoteRef:103] (Rashida 16 years Field work, 2013). [103: Attachment 14]

Further, at their meeting members are advised to be of good conduct thereby avoiding troubles living and working in Agbogboloshie.[footnoteRef:104]Apart from discussing welfare, issue they also have health and entrepreneur talks including discussions to encourage members learn a trade for the future. The association attends and donates money during naming, marriage, hospital bills and apprentice graduation ceremonies of its members.[footnoteRef:105] [104: While working in the market, members look out for each other and are able to notify the executives should in case one of them falls into trouble and needs assistance. Thus it is a form of social protection for them] [105: They also organize funeral when a member dies]

On the day I attend their meeting, they were attending a dressmaking apprenticeship graduation of one of their members which I followed to observe and took the opportunity to gather information from their secretary. As most of the head porters are Muslims, during Islamic festive season, the association plans get together for member to entertain themselves and not feel left out of the celebrations.
Picture 11: Members of Kayayei Youth Association at a dressmaking graduation ceremony of a head porter
[image: E:\RTS\DSC01519.JPG][image: E:\RTS\DSC01517.JPG]
Source: Fieldwork data 2013
Even those head porters who do not belong to this association are connected to each other in Agbogboloshie. Among my respondents who were head porters only 4 older children indicated they are members of this association. Those who did not attend gave reasons such as cannot be part of an adult meeting[footnoteRef:106], cannot pay the weekly dues or not interested in association meetings. [106: In the Ghanaian culture, children are not supposed to be present or near discussions going on between adults even if it concerns then. Children who do otherwise are seen as disrespectful or they parents are blame for not training them well. Hence, I do agree with those younger children who see association meetings are that of adults]

Also, those who work in processing groundnut usually do so in small groups of four or more from my observation. As already discussed in the previous chapter processing fresh groundnut into paste is a chain of activities thus a kind of division of labour among workers.[footnoteRef:107] There are instances where some employers require the workers to package the groundnut paste into plastic jars or bags for sales. Aside working together, some of my respondents mention they used this group as a means of saving their money which operates just like the sleep mates ways of saving money among themselves. From the account above, co-workers ties does help my respondents in their job and fit into a weak tie created and depended on at their place of destination-Agbogboloshie. Co-worker tie is therefore a suitable example of how female child migrants employ it as insurance strategy by relying on this social relationship they have developed when they need support-health, comfort when bereaved etc and also as a coping strategy to manage the challenges that come along with their work-head porterage and ground processing. [107: There are those who do the frying, others are involved in the peeling while carrying the groundnut to the mill for grinding is also taken care of by some.]

[bookmark: _Toc375295417]6.2.7: Customers and Employer ties
As female child migrants, they engage in various jobs in Agbogboloshie and some have developed relationship with their regular customers for example head porters. From observations, I found out that there are those I call “freelance head porters” i.e. they move about in the market readily available looking out for people who need their service. Then there are those who because of their ties with shop owners, help in displaying their wares and spend their day in that particular busy shop carrying load for buyers who need their help. This is a weak tie used as a means of coping with the competition in roaming for customers. Nevertheless, whenever they realized are not making enough money for the day they do leave and roam looking for customers. Also, those who work in chop bars and processing of groundnut seems to have a kind of relationship with their employers as some get food-lunch and accommodation from this source as reported by some of my respondents. This makes customers and employer ties a coping strategy used by female child migrants to manage their work pressure and their housing and feeding problem.
[bookmark: _Toc375295418]6.2.8: Situational group ties
In my observation of female child migrants working at Agbogboloshie particularly with head porters I identified a kind of grouping where those with babies move in pairs or more to work. I realized that those head porters with babies strapped at their back usually move to pairs to share and carry load in case they get a customer with lots of goods. At times in the afternoon when the sun is very high one can find a head porter resting with her child and a partner’s child. They also have a kind of shift system for taking care of their babies in the market mostly in the afternoons. A head porter leaves behind her baby for her partner to take care of for an hour or more while they go working alone then return for other person to also go work without her baby. By so doing, they can do more work supporting each other in taking care of their babies. Below are some pictures to this effect.
Picture 12 :Two head porters with babies 			Picture 13: A head porter resting with her baby
[image: E:\RTS\DSC01446.JPG] [image: E:\RTS\IMG-20131028-WA0001.jpg]
Source: Fieldwork data 2013 		 Source: Fieldwork data 2013
A respondent who is a head porter and has a baby talked about how situational group tie gives her assistance.
Balikisu is a 17 year old married Muslim girl with a baby. She has no formal education and comes from Northern Region belonging to the Komkomba ethic group. She has eight siblings-not including her step siblings. She is a head porter and her parents are famers.
I have befriended a fellow head porter who also has a baby so we can help each other. I carry my baby to work which makes moving around a bit difficult therefore I cannot make much money. In order to help each other work faster and avoid our babies getting sick from the hot sun I do leave my baby for my friend for a while then I go and work. She also leaves her baby behind to work when I return[footnoteRef:108] (Balikisu 17years, Fieldwork data 2013). [108: Attachment 19]

I call it situational group ties because members of such group find themselves in similar condition of having to do the head porterage business with along with their babies and a suitable weak tie utilize following migration. Moreover, it is a coping strategy to tackle the difficulties in working with a baby as a head porter.
[bookmark: _Toc375295419]6.2.9: Summary
The sections above has discussed the various kinds of social networks employed by female child migrants’ prior and following migration including the level of assistance they offer. I discussed the manner in which they got access to housing and job not forgetting other benefits they gain through the new social contacts they develop at their place of destination. Also, strong ties-family ties were very useful prior migration however there is a shift to reliance on weak ties such as sleep mates to get access to job and help in times of need. The presence of weak ties-friends, ethnic persons, sleep mates, co-workers, situational group ties were vital kinds of social network which provided a sort of safety net for female child migrant in the absence of their parents and family at their place of destination. They offered access to housing, jobs, support-emotional, social and monetary if the need arise. Thus weak ties are essential in living and working as female child migrants in Agbogboloshie. I further discussed it in relation to how the various social ties assist in handling their vulnerability, housing, feeding, healthcare and work challenges, by assessing if it is a coping or insurance strategy for female child migrants.
6.3: Female child migrants on the move
Before I move on to talk about the findings on reasons for migration I deem it fit to give a brief background presentation on the setting-social, cultural and economic aspects within which migration took place so we can get a view of the social construction of the female child migrants and how it does influence migration decision.
Hashim and Thorsen did a study in the village of Tempane Natinga in the Upper East Region of Ghana, and other West African Countries in writing their book “Child Migration in Africa”. They looked at the social, cultural and economic factors prevailing in the communities they conducted their study to explain the context of child migration. I have singled out those facts they mentioned in relation to the Ghanaian context as only those are relevant to this study.Their research indicated that children’s work was highly on gender basis with few activities done by both boys and girls. Girls mainly helped with household chores so their mothers can have extra time for other income generating activities while males are used on the farm due to the labour intensive nature of farming (Hashim 2004:58 in Hashim and Thorsen 2011:25). It is also expected that, later teen girls disassociate themselves from their own household. On marriage, girls move away to their husband’s community and become the responsibility of their husband’s patrilineal groups although tie with their own family is still vital, this lack of attachment mean parents are more ready to agree to girls moving (Hashim and Thorsen 2011:61). Additionally, the increasing pressure on Kusasi girls to bring something to their marital home in the form of trousseaux items and some training with which to earn an income seems to motivate large number of girls to travel (Ibid, 62). Girls are less able to farm privately in Northern Ghana yet had a need for an income thus used that as an influence with elders to migrate so as to get money and buy things for themselves (Ibid: 40). There is also poor attitude to education in general and that of the girl child in Northern Ghana. This is due to poverty, inadequate educational facilities and less value for girl education (Ibid: 33-37). These socio-cultural factors at their place of origin are constraining variables which makes exercising of agency difficult for girls.
On the economic front they stated farming as the main livelihood of the people and it is dependent on the rain with less use of modern tools. The household are quite large with kinship ties and bequest being through the male lineage. A household head-extended family head co-ordinates the labour of all its members for food production and livestock rearing. Funeral arrangements, marriage of young men and hefty medical bills are also part of his duties to assist family members with (Whitehead 1998:22-25 in Hashim and Thorsen 2011:23). The nuclear family is also allowed to cultivate their individual farms however, due to unreliable rainfall, reduction in soil fertility and use of more land due to population growth ensuring subsistence via farming is not easy (Hashim and Thorsen 2011:25) Therefore, lots of households are very poor and thus do other activities apart from farming(Whitehead and Kabeer 2001 in Ibid).Some of the activities are rearing of livestock, petty trading, artisan work, gardening and migration is one of the main options to secure livelihood(Hashim and Thorsen 2011:25).
[bookmark: _Toc375295420]6.3.1: Economic motivations for migrating
Having given the setting within which migration took place I would move on to discuss the reasons given by my respondents in relation to the theoretical frameworks and concepts of this study. I found out that low income level of respondents’ parent was a factor that influenced the migration decision. This is because per the analysis most of the parents are farmers and returns or income is relatively low as majority of the harvest are for household consumption with little sold out. Therefore considering the seemingly large family size I agree with my respondents that parents would find it hard to fully provide for the needs of the family. Parents’ lack of money is confirmed by Awumbila who stated that 80% of the populations in the three Northern Regions of Ghana are poor and almost 70% extremely poor(Awumbila 2007:1).Additionally, Anarfi and Kwankye(2005:52) also found Poverty has been identify as a key factor for North –South child migration in Ghana.
This leads us to another reason which is yearning to earn money. The Neo-classical Economic theory assumes that migration is mainly driven by economic reason (Castles and Millers 2009:22) as the individual weights to pros and cons of staying behind or travelling out in view of information about income levels and possibilities of getting a job. In the words of Borjas “individual maximize utility” (Borjas 1989:461 in Ibid).The finding from my data analysis corroborates the above as economic reason was evident. Yearning to earn money was common to all 19 respondents. They all wanted to make money which they see as a means to access certain things they lacked in their place of origin and also majority took the personal decision to voluntarily migrate. Due to history of travelling and peer pressure at some of their places of origin my respondents had access to information on job avenues and earnings level at the places of destination. Therefore through the social ties of family and return/visiting migrants my respondents were able to have knowledge about the various kinds of economic activities and how profitable they can be. As can be recollected a respondent and her friends had even decided on working a head porters even before they set out to travel. As social actors or agents living with their families in poverty but having access to information on where and how to earn money to better her situation. The female child migrant decided to travel voluntarily and work which can improve both her situation and that of family. This portrays the children competent individuals not passive as thus partaking in the construction of her present and future life.
Whitehead and Hashim(2005:25 in Punch 2007:3 noted that places where lots of adults travel out there can be a corresponding high rate of children migrating. The existence of “culture of migration” in a community makes young people feel odd if they by no means travelled elsewhere before (Bey 2003; Punch 2007a in Punch 2000, 3).In Upper East Region of Ghana for example out of 379,007 indigenous Kusasi only 192,360 remained at their place of origin with all the rest travelling, as per 2000 Population and Housing Census (GSS 2002:2 in Hashim and Thorsen 2011:27). The above studies support the history of travelling out and influence from friends as indicated by some respondents. In terms of getting a job, Todaro(1969:144) mentioned that the rural migrants in the city is less likely to get an “urban job” thus would end up taking a job in the urban traditional sector-informal sector at the place of destination. Again, from the results of my analysis none of my respondents worked in the formal sector but rather all of them find jobs in the informal sector just as Todaro indicated. This is because there was a very low level for education and considering their age and lack of any employable skills hence making a living in the informal sector seems suitable.
The involvement of other persons apart from the individual migrant in the decision making process of migration is a key assumption of New Economic of Labour Migration theory. It emphasizes more on the social group with economic reasons being a motivating factor from moving out. Migration is therefore seen by the group as a means of broadening income sources and investment (Castles and Miller 2009). As female child migrants despite majority of my respondents taking the decision to voluntarily migrate the process was made complete by the approval of their parents, siblings, aunties and husband. Therefore this reflects the essences of social group in the decision making process which is in line with the above. Also some of my respondents were able to remit their families back home both in cash and in kind. They sent money and items like rice, cooking oil, tin fish to support their families back home. This way they are contributing an addition source of income or support for the group-family. These remittances would help directly or indirectly to improve the lives of members of their families. In the case study below is in line with some of the assumptions of New Economic of Labour Migration theory:
Adiza is a 10 year old betrothed Muslim girl with no education. She comes from the Upper West Region and she belongs to the Wala ethnic group. She has six siblings and works at a head porter. Her father is dead but her mother is a petty trader.

She and her 17 years old brother decided to travel to Agbogboloshie so as to work and make money to support their mother who is not getting enough money from her petty trading to take care of them. Their mother assisted them in paying their cost of travel. She has been working as a head porter in Agbogboloshie for six months and saves some of her earning with a Susu collector. According to her, together with her brother they have sent support twice to my mother and it makes me happy [footnoteRef:109](Adiza, 10years old. Field work data 2013). [109: Attachment 10]

This respondent decision to migrate was jointly taken within the family. Considering the situation they find themselves in that is lost their father and their willingness to migrate in search of job to earn money to assist taking care of them. Their mother was supportive of the idea and even gave them money to pay for their cost of travel. It is evident that economic reason is a motivating factor and migrating voluntarily to work due to their circumstance. This help increase the source of income for their mother to take care of them. Hence, the remittances their mother receives from her children.

 6.3.2: The Female Child Migrant “being and becoming”
The concept of the child “being and becoming” has been discussed in the theoretical chapter. It sees children as social actors or agents who are able to interacting with their present social world as part of constructing their future. Hence, the female child migrants are capable of creating and deciding on the direction/path of her life since they voluntarily travelled from Northern Ghana to Agbogboloshie to engage in various economic activities. This is contrast with some literatures which depicts children as having less or no agency. However, other researchers like Kabeer(2003:372) argues that under privileged children “exercise far greater agency in the decision which affects their lives than is conventionally recognized”. Therefore the decision to voluntarily migrate by my respondents in this study is seen as a means of exercising their agency. As can be recollected doing “nothing”-idleness is one of the reasons some my respondents gave for migrating from their place of origin. An example is that of a respondent shown below:
Dalila is a 12 year old betrothed Muslim girl who has completed her basic school education. She is a Dagomba and comes from Northern Region with 6 siblings not including her step siblings. She works as a head porter and her parents are farmers. She could not further her education due to her parents’ lack of finances. She informed her mother about her intentions to join her sister who is 19 years old in the city.
 I am not doing anything better in the village therefore I came to Agbogboloshie to work and get money .[footnoteRef:110] [110: Attachment 1]

The above respondent is an example of a child who decided willingly to migrate due to poverty and idleness to look for a more productive life. She took the decision that would make her gain income than staying behind at her place of origin doing “nothing”. As a social actor exercising her agency she is a “being and becoming” child who is competent to take a decision which can better her present and future life. This example is in line with Uprichard concept of the child “being and becoming” which has been discussed in the theoretical section.
However, the female child migrant must exercise her agency in line with social structures in place in the society she comes from. Children are trained to obey and have their blessings in endeavours they intend to take in Ghana. Therefore although most of my respondents took the personal decision to voluntarily migrate they informed their parents usually mothers. Those two respondents, whose reason for migrating to Agbogboloshie was to avoid early marriage, can be seen in light of the “being and becoming” child. Their decision and action of choosing to run away from home without their parents concern depicts them as active social actors or agents who are capable of constructing and determining their present and future lives. Some parents in Northern Regions of Ghana to compel their young girls to marry because they are unable to support the family financially including educating them thus viewing early marriage of their girls as a financial and social benefit (Alhassan 2013:18) This implies that girls not wanting to get married at an early age has less support to do so considering the socio-cultural context in which it happens. Therefore “running away” or travelling elsewhere seems a meaningful solution for such girls.Also as growing individuals, children are curious to know more about their things and people around them and even the world outside their immediate environment. They get to hear stories about what life is like in the city, difference in infrastructure and other from probably a family member or someone in their community which further heighten their curiosity and desire to experience or have a feel of what it is like to be in the city. Thus issue of curiosity is in a way linked to history out migration within a group of people-family or society. In the view of Bey (2003 in Punch 2007:4), curiosity “to see what it is like” and not be left behind should not be underestimated as an importance motive for encouraging children to migrate (Ibid). Therefore in their quest to verify and increase their knowledge about things elsewhere children are motivated to travel.
[bookmark: _Toc375295421]6.4: Looking into the future
The findings about my respondents’ savings, remittance and other accomplishment which seems much positive when compared with the unfavorable side of their living and working conditions in Agbogboloshie. The concept of the child “being and becoming” would be used in the discussion. I found out that my entire respondents claimed they were able to save part of their earnings from the various jobs they do. Some used social ties such as sleep mates, friends and co-workers to keep their money while other kept their money with Susu collectors[footnoteRef:111] and only 2 keep their money personally. As it is evidently clear, none saved money with a formal financial institution/bank. Female child migrants are constrained in lots of ways to able them have a formal secure bank account. In Ghana, the minimum age for a personal bank account is 18 years and apart from that the architectural design of financial institutions present banking to be for “the educated and elite in society”. Therefore considering their age, level of education and even their dressing female child migrants cannot in anyway consider saving with a bank although they might know it is much safer. A survey by Amponsah et al. (2012:239) in Kumasi with head porter revealed that 83% managed to save money. With regards to their means of savings, 40% saved with friends-group savings while 27% saved with Susu collectors and 14% keep their money themselves with only 2% saving with family members. This is similar to the outcome of this study on savings habit and means of savings among my respondents at Agbogboloshie. With her future in mind, the “being and becoming” child despite the problems she is faced with living and working in Agbogboloshie. She tries to find ways and means to deal with them then manages to take care of her expense from her earnings. She does this successfully such that she is able to save some money for her personal issues and that of her family. [111: A Susu collector is an informal savings agent or individual hawk mostly at market places or homes to collect certain agree upon amount from their client on daily basis for keeps. The agents make their profit from the commission they take from their clients. There are two tally cards involved to track amount saved-one with the client and other with the agent. It is based on trust as in most cases client do not even know the physical address of an agent although some agents have established shops within the market. Some agents therefore take advantage of this and disappear with clients’ money since they know it would be difficult to trace them.]

When it comes to remittances only 4 of my respondents send either money or items-soap, cooking oil, rice and tin fish back to their families at the places of origins. As already mentioned above, some female child migrants moved out of their place of origin because they want to support their families. As a way of contributing to the income or support base of their families the “being and becoming” child achieve their purpose by enduring the hardships of migrant life. Then remit their families to assist in improving circumstances no matter how little the impact might be. This portrays the child as a knowledgeable, vigorous and able individual who can make good decisions in their day to day life. They decide to remit their families as a way of sharing some of the benefits of their migration. A study conducted with independent child migrants in both Accra and Kumasi indicated that despite the little money child migrants earned in both cities some were able to send to their families and other household provisions like imported rice and soap (Kwankye et al 2007:20). Also, independent child migrants are able to earn money and send some back home, although not enough to support their family. This is slowly making child migration part and parcel of household lives in the North (Anarfi and Kwankye 2005). These findings are all in line with the above outcome of this study on remittances.
In talking about other accomplishments, my respondents mentioned that they are saving to buy sewing machine to train as dressmakers or for furthering their education. Also, they can purchase their personal belongings while others buy items for marriage. My respondents considered these as the good side of their migration to Agbogboloshie as the chances of them accomplishing any of those at their place of origin is very low if not impossible. Therefore they are reaping some benefits from their toil. Moreover, satisfaction of curiosity about the city and having a peace of mind were noted as accomplishment too. The case study below shows how the “being and becoming” child migrated due to her future goals and aspirations.
Patricia is a 17years old single Christian girl who has completed her Junior High School education. She comes from the Upper East Region and belongs to the Bimoba ethnic group. She has four siblings and works at a head porter. Her parents produce charcoal. As her father does not have the financial means to help furthering her education and dream of becoming a midwife in future as she wanted. He suggested to her to migrate in order to work and save money. She was supportive of the idea thus decided to migrate to Agbogboloshie via a prior contact made with an ethnic person by her father. She travelled alone down South and her father assisted in paying her cost of travel. On arrival, she got access to housing-kiosk through the ethnic person and works as a head porter. She has this to say about her challenges living and working in Agbogboloshie: there is too much congestion and heat in the kiosk we sleep in; because of robbery and mosquitoes we cannot open the windows for fresh air when we are asleep. Some customer also insults us at the slightest chance and it really makes me feel bad. I also get headache and pains in my neck because of the load I carry[footnoteRef:112] (Patricia 17years.Field work data 2013).However, with the quest to achieve her purpose of migration she copes with her challenges .She is able to save part of her earnings/income through group saving with her sleep mates. She has saved enough money and is hopeful of starting her Senior High School education next academic term and would come back to work during vacations as a means of supporting her parents see her through her education. [112: Attachment 8]

The above respondent is an example of a child “being and becoming” who has her future life in mind. She could have decided to ignore her father’s suggestion for her to migrate however she saw it as an opportunity of working towards her long term goal of becoming a midwife in future. At the place of destination despite all the hardship she has to go through she kept focus on her aim. She saved money to help start her Senior High School Education come next academic term. She even has a backup plan of coming back to work as a way of keeping and helping her parents see her though school.
[bookmark: _Toc375295422]6.5: Managing the situation
This section talks about the findings on the vulnerable living conditions of female child migrants in terms of their housing, feeding and healthcare at their place of destination, Agbogboloshie. The discussion would be in light of the concept of vulnerability and how they managed the problem they find themselves in
As a way of coping with problem of housing, my respondents sleep in kiosk, in front of shops and work place. With the exception of those who sleep in a kiosk the rest paid no money for their sleeping places. I also found out that they sleep on cardboards, mats or a piece of cloth at night. Also, kiosks which are wooden structure come without bathroom, toilet and kitchen thus female child migrants pay to use these facilities which are run by private individuals in the slum. Moreover, there lots of them acknowledged incidence of offenses at their sleeping place which includes robbery, rape, fighting and attack. They also complained about congestion, poor lighting, roofing in bad state and mosquitoes’ bites at their sleeping places while especially those who sleep in front of shop indicated it is open, cold and they do feel sacred at night. It was evident that “sleep mates” tie-social network was developed and used as a coping and insurance strategy by my respondents since they have to share housing and rely on each other in times of need.The outcome on housing of my respondents is supported by a survey done by Amponsah et al(2012:235-237) in Kumasi Metropolis on the living conditions of head porters. They noted that head porters sleep in abandoned factories, shops, verandas, wooden shacks and single rooms in compound houses and sleep on mats, cardboard, cloth, floor and carpet at night. Most of their dwelling places comes without bath house toilet and kitchen therefore they patronised public toilet and bath house. The researchers also mentioned that head porters felt unsecured about their sleeping place including overcrowding then harassment from males and landlords. Also in an article written by Quaicoe(2005 in Kwankye et al 2007:13) entitled “Woes of Kayayoo” she indicated that young girls encounter problem of indecent housing and sanitation including disturbances from men.
On the feeding patterns, I noticed that most of my respondents buy food from vendors and a small number eat from chop bars with little attention about how hygienic the food is. Others also indicated they once in a while cook together with their sleep mates (social tie) on weekends. A high number eat thrice a day and few eat twice but none eat once a day. I also gathered that they spend little amount of money on food thus not having balanced meals. That is the manner in which they cope with feeding problem at their place of destination. Their feeding problem is mostly dealt with at the individual level; each person buys her own food although it was common to see especially a group of head porter having lunch together. This can be attributed to their quest to save money from their earnings. The survey results of Amponsah et al (2012:241) in Kumasi with head porters backs up this finding. They mentioned that 73% of their sample size ate thrice a day, 24% ate twice a day while only 3% ate once a day. However, having a balanced diet was of less importance just as the conditions under which they food they bought are prepared and sold. Additionally, there was as high as 95% of their sample size who bought their meals from vendors.
Concerning their access to healthcare, I found out that most of my respondents seek medication from Pharmacy shops or drug stores as is usually called in Ghana which is a form of self medication and drug abuse as medicine they buy are not prescribed by qualified medical practitioners. While others used traditional medicine or drug peddlers with only one case of clinic visit as a way of coping with their health needs. Captivatingly, only four indicated they were registered with the National Health Insurance Scheme and even that their cards are expired or left behind at place of origin. This means none of them are subscribers of the National Health Insurance Scheme.[footnoteRef:113] [113: As children below 18years they are suppose to be registered under the cover through their parents or guardian but unfortunately female child migrants now leaving away from their parents and additionally it seem their parents of respondents were unable to afford the premium for registered subscribers and the yearly renewals that comes with it.]

This is a worrying revelation in a time where National Health Insurance Scheme has been in operation in Ghana since 2003 with the aim of offering accessible and affordable healthcare to Ghanaians. Thus if after a decade of its existence still some Ghanaians of which my respondents are part cannot afford healthcare-highest reason by respondent given for not visiting a clinic which makes they resort to medications from drug stores and other sources then I do agree with a report put forward by Oxfam-Ghana which is an International Non-government Organization about National Health Insurance Scheme. According to the statement “the health policy introduced in 2003 and touted as the panacea to Ghana’s healthcare problems benefits only but a few, even though majority paid for its implementation”(Ghana web 2011) . As already mentioned under the discussions on social network, the existence of social groups at Agbogboloshie do support payments of health care for its members thus an insurance strategy. Further, I found out that illness like headaches, body pains-neck, back and waist, stomach ache, Malaria and skin rashes were reported among my respondents living and working in Agbogboloshie. They also vulnerable to other illness like pneumonia, cholera, diarrhea, typhoid due to their living environment and habit of buying food from vendors. Despite that, in terms of reproductive health there is also high risk of rape, STI, pregnancy and abortion.
In a survey carried out by Amponsah et al. (2011:241) al in Kumasi there is a similarity between their findings on healthcare and that of this study. They found out that 87% of female head porters’ access health care at drug stores and pharmacy shops and drug peddlers with headache, malaria and body pains being the common illness due to the weighty load they carry for money. The issue of unsafe abortion among head porters came up as they are not ready to have babies and some did not know who impregnated them-unidentified rapist.

[bookmark: _Toc375295423]6.6: Summary
In summing up, this chapter has discussed the findings of this study in light of the theoretical frameworks and concepts. The social network theory and the concept of strong and weak ties were used to discuss the kinds of social ties employed by female child migrants before and after migration, including how it works and benefits they derived from it. The Neo-classical Economic theory and New Economics of labour migration theory were used to discuss the reason behind migration of my respondents. In addition, concept of the child “being and becoming” also further helped in explaining reasons for migration and its positive implications. The concept of vulnerability was used to explain the coping strategies of the female child migrant living and working under harsh condition at their destination.

[bookmark: _Toc375295424]CHAPTER SEVEN: CONCLUSION AND RECOMMENDATION
[bookmark: _Toc375295425]7.1: Introduction
This chapter is a summation of the findings of this study, a conclusion of the entire study and recommendations for future studies/research. The research question and sub questions of this study are:
1) How do social networks functions prior and following the migration of female child migrants in Agbogboloshie?
 1a) why is there a high number of female child migrants from Northern Ghana?
 1b) what are the implications of migration on their lives?
Using social network theory and concept of strong and weak ties I examined the different kinds of social ties, the extent and manner in which they are used. Also I used Neo-classical Economic theory and New Economic of Labour Migration theory to explain the reasons behind their migration decisions. Further, the concept of the child “being and becoming” help discuss the reasons and positive implications of migration. The concept of vulnerability was used to examine the challenges female child migrants face with housing, feeding, healthcare and work. I employed the use of semi-structured interview guide during data collection and the findings of this entire study are summarized in the subsequent sections.
[bookmark: _Toc375295426]7.2: The Social Network theory and the concept of strong and weak ties
The key research question of this study was to investigate how social network functions prior and following migration of female child migrants. I employed the social network theory and Granovetter concept of strong and weak ties to assist me in answering this question. The findings of this study identified that prior migration the female child migrants were very active in the process. They exercise high level of agency. Most of them took the decision to voluntarily migrate, travelled down South alone and paid for their cost of travel by themselves which can be attributed to the fact that most of them were older children. Despite their level of involvement, family ties played a role as they seek permission from their parents usually through their mothers as a way of obeying social structures laid in place within the family. Younger children travelled with a migrant family tie to Agbogboloshie from the North and assisted with cost of transportation. Also, it was known from this study that prior migration those female child migrants who did not make any social contact before travelling depended more on weak ties-ethnic and friendship ties on arrival at their destination, Agbogboloshie, to get housing, job and other necessities. Even those who made contact with strong ties-family ties to facilitate their travel alternated to rely on weak ties like sleep mates, co-workers and ethnic ties for assistance in settling into their new social setting. Further, by discussing the various types of ties it become clear that there were more forms of weak ties than strong ties used both prior and following migration. This show how important weak ties are in this study and for the respondents. These outcomes have possibly increased knowledge on the essence of social ties in child migration.
Granovetter proposed that among individuals in lower socio-economic groups, weak ties are mostly not bridges/links used but rather they depend on their relative while those in higher group tend to make use of weak ties (Granovetter 1983:208-209). It is evidently clear from the findings of in this study there is a disparity to Granovetter’s suggestion. Although my respondents do fit into individuals with lower socio-economic background, weak ties such as friends, sleep mates, co-workers, ethnic persons, customers and others assisted them in diverse ways to integrate as migrants in Agbogboloshie. This in a way makes weak ties strong links for female child migrants living and working in Agbogboloshie.
[bookmark: _Toc375295427]7.3: Motivations for migration
Finding out the reasons behind high numbers of female child migrants in Agbogboloshie is one of the sub research questions of this study. I used neo classical theory and new economic theory of labour migration and the concept of the child being and becoming, to explain the factors mentioned by the respondents.[footnoteRef:114]The neo-classical economic theory makes the assumptions that individuals consider the positive and negative side remaining at the place of origin or migrating. Potential migrants also have information they income levels and job openings thus driven economically to migrate (Castles and Miller 2009:22). Borjas posited that “the individual maximize utility” (Borjas 1989:461 in Ibid). Also Todaro(1969:139) stated that the variation in real income levels and chances of finding a job cause people to travel from rural to urban destinations as a way of acting as rational beings. He also posited that at the places of urban destination migrants from rural areas usually find jobs in the informal sector (Ibid: 44). The findings from this study supported assumptions of the Neo-classical Economic theory. Yearning to earn an income and low income level of parents were economic reasons that motivated my respondents. Majority also took the personal decision to willingly migrate. Due to history of travelling out at both family and society level they can be aware of income level and job openings too thus migrated as rational beings. However because of their lack of employable skills all of them found jobs in the informal sector in Agbogboloshie. [114: The reason are low income level of parents,yearning to earn money and doing “nothing” idleness. Others were avoiding early marriage,history of travelling out and peer pressure and curiosity.]

The New Economic of Labour Migration theory is also of the assumption that others-family and even community partake in the decision making process (Castles and Miller 2009:24) and economic reason still stands as the motivation for migration (Massey et al 1998 in Ibid) The group decides who should migrate and views migration as a chance for more income sources and investment (Castles and Millers 2009:24). The finding of this study does corroborate some of the assumptions of this theory. Family ties played a role in the migration decision of the female child migrants and a respondent whose father had passed away decided with her mother to travel, work and earn money alongside his brother to assist in taking care of them. Remittances – both cash and kind sent back home shows how migration brought extra support to the family. The economic factors still served as a factor to migrate from their place of origin.
The view of Uprichard (2008:312) on the concept of the child “being and becoming” does “places children in the real situation of being present and future agents of their present and future lives, and ultimately of the social world around them”. In the light of this, the female child migrants in this study are seen as social actor/agents of their own present and future lives. They are competent individuals who can active part of constructing and determining what goes on in their present and future lives by their interactions with the social world in which they dwell. The findings with regards to some of the reasons for migration are in line with the above. In the previous chapter I presented a brief note on the social world of my respondent which shows links with the factors of idleness, avoiding early marriage, curiosity, history of travelling out and peer pressure. Some of these are factors have come about due to the social construction of a female and other socio-cultural indicators and economic that is to say poverty in the society/community in which they lived at their place of origin.
As “being and becoming” children some find themselves out of school or idle in poverty without any involvement in an activity to earn them money for “things” they desired or their aspiration for the future. Moreover, as some come from regions noted for migration down South they possibly have access to information about other places where they can travel to work to earn money and get to know about what life is like at those places. This also increases their curiosity to have a feel of such places not to talk of their age mates who travel and come back with “things” to show off. These factors directly or indirectly informs the decision of the female child migrants to move out in search of a job so as to earn an income with which they can improve themselves , family or gain additional knowledge about life elsewhere. They exercise their agency in line with social structures-informing their parents about their intentions to travel. However, some choose to migrate without their parents’ knowledge as in the case of a female child migrant leaving home to avoid early marriage. They are contributing in shaping their present and future lives as social actors and agents. The concept of the child “being and becoming” allows viewing children as individuals who acts with the future in mind hence using it to explain the benefits-positive side of migration decision. This is part of the second sub question of the study. In spite of all the harsh living conditions, female child migrants keep focus of her aim for migrating or aspirations for life. Therefore they work towards its achievement by managing to save part of their earnings after taking care of their expenses. Due to their ability to save money they then can buy items for marriage and personal belongings, learn a trade and further their education, which are mostly in line with the futuristic aspect of a child. They also remit their families back home as way of contributing in enhancing the family’s conditions.
[bookmark: _Toc375295428]7.4: Managing to derive benefits from their toil
The second sub question of this study is about the implications of migration decision on the female child migrant. I used the concept of vulnerability to investigate the unfavourable conditions (negative) under which they lived and worked in Agbogboloshie. Vulnerability was defined by Chamber (1989:1) as “defenselessness, insecurity and exposure to risk, shocks and stress” . When people find themselves in such situation they find ways to handle the matter. Taylor et al posited that coping strategies are “the specific efforts both behavioral and psychological that people employ to master, tolerate, reduce or minimize stressful events” (Taylor et al 1998:para1). Additionally people also employ strategies to safeguard themselves from the impact of potential risks which is known as insurance strategies (Geest 2004: 20).
The conditions under which female child migrants live and work-housing, feeding, healthcare and challenges in their work in Agbogboloshie do fit into what Chamber defined as vulnerability which has been discussed in the theoretical framework. They cope with housing problems by sharing and sleeping in kiosk, in front of shops and work place which comes with diverse-health and reproductive risk. Those sleeping places lack basic facilities bath, toilets, kitchen, and water source with poor lighting. Girls sleeping in kiosk paid weekly rent fees. Therefore my respondents pay to use such facilities. On their health, they seek medication via pharmacy shops/drug stores, traditional medicine and drug peddlers. This leads in drug abuse and self medication as medicine they do purchase are not prescribe by a medical doctor. A shocking revelation was that, despite their health risks, none of them is a registered under the National Health Insurance Scheme of Ghana. Owing to the nature of their work and living conditions they are vulnerable to a range of health issues like pneumonia, cholera, diarrhea, typhoid, headaches, body pains and reproductive-rape, sexually transmitted infections (STI), pregnancy and abortion. Despite the fact that majority eat three times a day the nutritional value of their meals are very low especially lacking for example proteins say them barely buy fish or meat. They buy their food from vendors and chop bars in and around the market with less concern about the hygienic status of what they are buying to eat which makes them vulnerable to some illness mentioned above. I would however mention that social network played a very vital role as coping and insurance strategies in handling their vulnerability.
[bookmark: _Toc375295429]7.5: Conclusion on the study
In view of the findings of this study and the foregoing discussions this section focuses on the conclusion that can be drawn for the entire study. Social ties plays very significant role in female child migration. Prior migration strong ties are mostly used to facilitate migration however at the place of destination new social relationship usually weak ties are developed and utilizes as a means of integrating or adapting as a migrant. The opportunity to access housing, jobs, information and others are offered by social ties to hasten process of settling into their new social setting and help in times of need. Therefore a social tie also serves as both coping and insurance strategy among female child migrants.
As a way of interacting with the social world they live in and taking part in constructing their own life the “being and becoming” female child migrant exercises her agency as a social actor by choosing to voluntarily migrate out of the constraints she finds herself in at the place of origin. This would then assist her to get better chances of working towards her future dreams and aspirations via savings from her earnings while she also can remit her family. At their place of destination, female child migrants’ face challenges in housing, feeding, healthcare and work which can have devastating effect on their lives. They employ coping strategies to manage the situation whiles using insurance strategy to safeguard them against potential risk of which social ties plays a role.
[bookmark: _Toc375295430]7.6: Recommendations for further studies or research
The phenomenon of independent female child migration is a broad research area that requires more investigations into its different aspects to enhance the scanty existing knowledge about it. This is because the matter has slowly and steadily spread in vibrant urban centres Ghana. In view of the fact that this study was carried out in Greater Accra Region-Agbogboloshie I recommend that future research work ought to be done at other places of destination of female child migrants from Northern Ghana. Also more research is needed to get a deeper understanding into the social, cultural and economic backgrounds of sending societies/communities in Northern Ghana where these female child migrants come from. This is because most of the factors for migrating as shown in this study are traceable to what is happening at their place of origin. When those factors are better understand than it can help in the process resolving this phenomenon. Finding out the social changes in sending communities as a result of child migration would also be an interesting idea for future studies. When children travel out at very early age they get to acquire new way of life in tune with their place of destination. During their visit or return back home they are likely behave and see things differently. Thus such future studies would look into the social impact of migration on sending communities.

[bookmark: _Toc375295431]BIBLIOGRAPHY
· Abreu, A. (2010). “The New Economics of Labour Migration: Beware of Neoclassical Bearing Gifts”. Association for Social Economics. Published by Springer. Available at [https://www.academia.edu/349009/The_New_Economics_of_Labor_Migration_Beware_of_Neoclassicals_Bearing_Gifts]Accessed on 24-11-2013:para 25
· Alhassan, E. (2013) . “Early marriage of young females: A panacea to Poverty in Northern Ghana”. Research on Humanities and Social Science. ISSN 2222-1719(Paper) ISSN 2222-2863(Online)volume 3,No 12.Published by International Institute for Science, Technology and Education.(IISTE).Available at [http://www.slideshare.net/AlexanderDecker/early-marriage-of-young-females-a-panacea-to-poverty-in-the-northern-region-of-ghana]Accessed on 03-10-2013:18
· Amponsah O., Baah-Ennumh, T.Y. and Adoma, M.O. (2012). “The Living Conditions of Female Head Porters in the Kumasi Metropolis, Ghana”. Journal of Social and Development Sciences .Vol. 3(7) (ISSN 2221-1152)Available at [http://ifrnd.org/Research%20Papers/S3%287%292.pdf] Accessed on 13-10-2013:229-244
· Anarfi J., Kwankye S., Ofuso-Mensah, A. And Tiemoko, R. (2003). “Migration from and to Ghana: A background paper”. Working paper C 4.Issued by the Development Research Centre on Migration, Globalisation and Poverty. .Available at [http://www.migrationdrc.org/publications/working_papers/WP-C4.pdf]Accessed on 06-09-2013,pp 5-25
· Anarfi J. and Kwankye S. (2005). “The cost and benefit of children’s independent migration from Northern to Southern Ghana”. Paper Presented To Children and Youth in Emerging and Transforming Societies. CHILDHOODS 200529 June-3 July, Oslo.Available at [http://r4d.dfid.gov.uk/PDF/Outputs/MigrationGlobPov/AnarfiKwankye.pdf]Accessed on 04-10-2013,pp 1-57.
· Awumbila, M. (2007). “Internal Migration, Vulnerability and female porters in Accra, Ghana” .Department of Geography and Resource Development. University of Ghana. Available at[http://paa2007.princeton.edu/papers/70865] Accessed on 07-09-2013,pp1-3
· Awumbila M., Manuh, T., Quartey, P., Tagoe, C.A and Bosiakoh, T.A. (2008). “Migration Country Paper (Ghana)”.Paper prepared as part of the African Perspective on Human Mobility Programme, generously funded by the MacAthur Foundation. Centre for Migration Studies, University of Ghana. Available at[http://www.imi.ox.ac.uk/pdfs/ghana-country-paper]Accessed on 29-08-2013
· Barbour, R.S. (2008). “ Introducing Qualitative Research: a Student’s Guide to the Craft of
Doing Research”. Sage Publications. London
· Benneh, G. (1976). “Land Tenure and Farming Systems in a Sisala Village in Northern Ghana”.Bulletin de l’IFAN, Sér.B 35: 361-379.
· Berg, B., L. (2007). “Qualitative Research Methods for the Social Sciences”. New York, NY: Pearson, p.283
· Bøås M and Huser A (2006). “Child Labour and cocoa production in West Africa: The case of Cote D’Ivoire and Ghana”. FAFO Report 522.ISBN 82-7422-530-09.ISSN 0801-6143. Printed in Norway by Allkopi AS. Available at [www.fafo.no/pub/rapp/522/522.pdf] Accessed on 30-09-2013
· Briggs, C.L. (1986). “Learning How to ask. A Sociolinguistic Appraisal of the Role of the Interview in Social Science Research”. Department of Anthropology Vassar College. Cambridge. University Press. New York
· Bryman, Allan. (2004). “Social Research Methods. Second Edition”. Oxford University Press. Oxford. New York, pp 21-26
· Camacho, V.Z.A. (1999). “Family, Child Labour and Migration: Domestic Workers in Metro Manila. Childhood”. Vol 6(1).SAGE Publications on behalf of Norwegian Centre for Child Research. Available at [http://chd.sagepub.com.zorac.aub.aau.dk/content/6/1/57.full.pdf+html]Accessed on 29-11-2013,pp 57-73
· Castles, S and Miller M. (2009). “The Age of Migration: International Population Movements in the Modern World”.4th Revised Edition, Houndmills: Palgrave. Chapter 1/Theories of Migration.
· Chambers, R. (1989). “Vulnerability, Coping and Policy”. Editorial Introduction. Institute of Development Studies. Bulletin 37. No(4).Sept 2006. pp 33-40.First published by IDS Bulletin Volume 20.Number 2(1989).Vulnerability and How the Poor Cope.Available at [http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC8QFjAA&url=http%3A%2F%2Fopendocs.ids.ac.uk%2Fopendocs%2Fbitstream%2Fhandle%2F123456789%2F662%2FChambers.pdf%3Fsequence%3D1&ei=IcSzUsbWCurf4QTBtoCoCw&usg=AFQjCNGZYBA22y4I8XmQ5J7zxVQinF4Jxw&bvm=bv.58187178,d.bGE]Accessed on 23-10-2013:1-7
· Durant, T. J. (2011). “The utility of vulnerability and social capital theories in studying the impact of Hurricane Katrina on the Elderly”. Journal of Family Issues 32(10) . DOI: 10.1177/0192513X11412491. Published online by SAGE. Available at [http://jfi.sagepub.com.zorac.aub.aau.dk/content/32/10/1285.full.pdf+html]Accessed on 29-11-2013:1285-1309
· Flyvbjerg, B. (2006). “Five misunderstandings about case-study research. Qualitative Inquiry, 12:pp 1 - 48
· Geest, V. D K. (2004). “We’re Managing!” Climate Change and Livelihood Vulnerability in Northwest Ghana”. Leiden: African Studies Centre. Available at [http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CDYQFjAB&url=http%3A%2F%2Fgeest.socsci.uva.nl%2Fpublications%2Fvdgeest_2004.PDF&ei=vm6WUqb3LKLf4wThyYAw&usg=AFQjCNESoBg_Sz1zzgmGfyt3CF_i2B-1PQ&bvm=bv.57155469,d.bGE].Accessed on 28-11-2013
· Ghana Broadcasting Corporation. (2010). “Population and Housing Census, Summary of Final Report” .Available at[http://www.gbcghana.com/election_stuff/Census%2012%20final.pdf]Accessed on 02-09-2013,p8
· Ghana Districts (2006). “Breakdown of Metropolitan, Municipal and District Assemblies in Ghana”. Available at [http://ghanadistricts.com/pdfs/all_mmdas_in_ghana.pdf]. Accessed on 02-09-2013
· Ghana Immigration Service (2007). “Facts about Ghana”. Available at [http://www.ghanaimmigration.org/facts_ghana.htm] Accessed on 02-09-2013.
· Ghana Statistical Service (2003). “Ghana Child Labour Survey” .Available at [http://www.ilo.org/ipecinfo/product/download.do?type=document&id=690] Accessed on 22-08-2013
· Ghana web (2013). “Ethnic groups” .Available at [http://www.ghanaweb.com/GhanaHomePage/tribes/] Accessed on 02-09-2013
· Ghana web (2013). “Untold Story of Sodom and Gomorrah” [http://www.ghanaweb.com/GhanaHomePage/NewsArchive/artikel.php?ID=28249]Accessed on 29-08-2013

· Ghana web (2011). “Oxfam damns health insurance scheme”. Available at [http://www.ghanaweb.com/GhanaHomePage/NewsArchive/artikel.php?ID=204774] Accessed on 20-11-2013
· Granovetter, M. (1983). “The strength of weak ties: A network theory revisited”. Sociological Theory. Vol.(1) . Available at[http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.128.7760&rep=rep1&type=pdf]Accessed on 24-09-2013:201-233
· Granovetter. (1973). “The strength of weak ties”. American Journal of Sociology, Volume 78, Issue 6 .Available at[http://www.stanford.edu/dept/soc/people/mgranovetter/documents/granstrengthweakties.pdf] Accessed on 22-09-2013:1360-1380
· Hardman, C. (1973). “Can there be an Anthropology of Children?”.Available at [http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fwww.anthro.ox.ac.uk%2Ffileadmin%2FISCA%2FJASO%2FArchive_1973%2F4_2_Hardman.pdf&ei=PcmQUozGEMe54ASk0ICQCg&usg=AFQjCNHoc4dsyIsAxKaQHmXYeCWOT799Ng&bvm=bv.56988011,d.bGE]Accessed on 23-11-2013:87
· Hart, K. (1973). “Informal Income Opportunities and Urban employment in Ghana”. The Journal of Modern African Studies, pp. 61-89.
· Harwell, M.R. (2011). “Research design: Qualitative, quantitative, and mixed methods”. In C. Conrad & R.C. Serlin (Eds.).The Sage handbook for research in education: Pursuing ideas as the keystone of exemplary inquiry (Second Edition). Thousand Oaks, CA: Sage. p. 149-150
· Hashim, I. and Thorsen, D. (2011). Child Migration in Africa. Nordiska Afrikainstitutet. The Nordic Africa Institute. Zed book. London. New York .
· Human Right Watch (2013). “Ghana: Mine accident highlights risk to children”. Available at [http://www.hrw.org/news/2013/06/13/ghana-mine-accident-highlights-risk-children] Accessed on 09-09-2013
· International Organization for Migration (n.d).“Support trafficked children in Ghana”.Available at [https://www.iom.int/cms/en/sites/iom/home/what-we-do/countertrafficking/support-trafficked-children-in-ghana.html]Accessed on 13-09-2013
· James, A., Jenks, C. and Prout, A. (1998). “Theorising Childhood”. Polity Press: Oxford.
· Keith, F. P. (2006). “Developing Effective Research Proposals”: (2nd Edition) published by Sage publications, Los Angeles, London, Singapore and Washington DC.
· Kohlbacher, F. (2006). “The use of qualitative content analysis in case study Research”. Forum: Qualitative Social Research Journal. Volume 7.No.1.Article 21. Available [http://www.qualitativeresearch.net/index.php/fqs/article/%20view/75/153January%202006] Accessed on 30-08-2013:18
· Kumar, Arvind. (2002). “Research Methodology in Social Science”. First Edition. Sarup and Sons Publications. New Delhi -11002. Avaliable at [http://books.google.dk/books?id=2AUdhztgSv8C&pg=PA13&lpg=PA13&dq=Arvind+Kumar.,+%282002%29+Methodology+in+Social+Science&source=bl&ots=GX5mM9ZRvb&sig=E1ycpD7WqEyyNpHVEMdTZ4mzu5k&hl=en&sa=X&ei=dGycUuqDIaj54QTDkoD4Cw&redir_esc=y#v=onepage&q=Arvind%20Kumar.%2C%20%282002%29%20Methodology%20in%20Social%20Science&f=false]Accessed on 17-08-2013,pp1-62
· Kvale, S. (2007). “Doing Interview”. SAGE Publications Ltd .London, pp 1to 155
· Kwankye, S. O., Anarfi, J.K., Tagoe, C.A. and Castaldo, A. (2007). “Coping strategies of independent child migrants from Northern Ghana to Southern cities”. Working paper T-23. Issued by Development Research Centre on Migration Globalization and Poverty. p 5-8. Available at [http://www.migrationdrc.org/publications/working_papers/WP-T23.pdf] Accessed on 17-07-2013. pp 5-13
· Kwankye, S.O., Nyarko, P.E. and Tagoe, C.A (2007). “Reproductive health implications of Street hawking in Accra”. Available at [http://uaps2007.princeton.edu/papers/70103]Accessed on 10-09-2013:1
· Laumann, O.E. (1973). “Bonds of Pluralism: The Form and Substance of Urban Social
Networks”. University of Michigan. John Wiley and Sons. New York.
· Lincoln, Y. S. and Guba, E. G. (1985). “ Naturalistic inquiry”. Newbury Park, CA: Sage.
· Mahama, J. (2002). “Religion-Opium of the People?”. Available at [http://www.modernghana.com/news/111505/1/religion-opium-of-the-people.html]Accessed on 02-10-2013
· May, T. (2001). “Social Research: issues, methods and process”. Buckingham: Open University Press: 120
· Mitchell, J.C. (1969). “Social Networks in Urban Situations: Analyses of Personal Relationships in Central African Towns”. Manchester: Institute for African Studies, University of Zambia. Manchester University Press.
· Modern Ghana (2010). “Hazards in Street Hawking”. Available at [http://www.modernghana.com/news/296345/1/hazards-in-street-hawking.html]Accessed on 07-08-2013
· Moser, C.O.N. (1998). “The Asset Vulnerability Framework: Reassessing Urban Poverty Reduction Strategies”, World Development. Vol. 26 (1): 1-19
· Mullings, B. (1999). “Insider or Outsider, Both or Neither: Some Dilemmas of Interviewing in a Cross- Cultural Setting”. Department of Geography, Syracuse University, 144 Eggers Hall, Syracuse, NY 13244-1090, USA. Geoforum 30. p.337
· MyjoyOnline (2009). “Time up:Sodom and Gomorrah must go!”Avaliable at [http://edition.myjoyonline.com/pages/news/200909/34797.php]Accessed on 20-08-2013:para 1-12
· Neuman W. L. (2006). “Social Research Methods, Qualitative and Quantitative Approaches”,(6th edition), published by Dorling Kindersley (India) PVT, Licensees of Pearson Education in South Asia, p 1-586
· Nikitina-Den, B. and Olga N. (2008) . “What's New in the New Social Studies of Childhood? The Changing Meaning of 'Childhood' in Social Sciences”. INTER: Interaction, Interview, Interpretation, Forthcoming. Available at SSRN[http://ssrn.com/abstract=1285085]Accessed on 23-11-2013
· Opare, A.J. (2003). “Kayayei: the women head porters of Southern Ghana”. Journal of Social Development in Africa. Vol (18). No2. Avaliable at [http://archive.lib.msu.edu/DMC/African%20Journals/pdfs/social%20development/vol18no2/jsda018002003.pdf]Accessed on 27-10-2013:33-48
· Overå, R. (2005). “Institutions, Mobility and Resilience in the Fante Migratory Fisheries in West Africa”. (20p) In Transactions of the Historical Society of Ghana, New Series, No 9 .University of Bergen. Norway.
· Owusu, T. Y. (2000). “The Role of Ghanaian Immigrant Associations in Toronto, Canada”.
International Migration Review, 34, 4:1155-1181
· Philip, D. and Rayhan, I. M. (2004). “Vulnerability and Poverty: What are the causes and how are they related?”Centre for Development Research-ZEF. University of Bonn. Term paper for Interdisciplinary Course. International Doctoral Studies. p1-22. Available at [http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CDEQFjAB&url=http%3A%2F%2Fwww.zef.de%2Ffileadmin%2Fdownloads%2Fforum%2Fdocprog%2FTermpapers%2F2004_3a_Philip_Rayan.pdf&ei=Kk6WUqWSH6SNyQP0s4CACQ&usg=AFQjCNGycOt1zu_yf_jKZ1Ozbp-MnCnQAQ&bvm=bv.57155469,d.bGQ]Accessed on 29-11-2013
· Punch, S. (2007). “Migration Projects: Children on the Move for Work and Education”. Paper presented at: Workshop on Independent Child Migrants: Policy Debates and Dilemmas. Organised by the Development and Research Centre on Migration, Globalisation and Poverty, University of Sussex and UNICEF Innocenti Research Centre, Central Hall, Westminster, London .Available at [http://www.childmigration.net/files/Punch_migration_paper.pdf]Accessed on 15-10-2013
· Radio Netherlands Worldwide Africa (2012) . “Street children of Accra”. Available at [http://www.rnw.nl/africa/article/street-children-ghana]Accessed on 13-09-2013
· Research Consortium on Educational Outcomes &Poverty. (2011). “Interviews”. Available at [http://pdfsdb.com/pdf/interviews-6036903.html] .Accessed on 30-08-2013,p 7
· Riisøen, K. H., Hatløy, A and Bjerkan, L. (2004). “Travel to Uncertainty: A Study of Child Relocation in Burkina Faso, Ghana and Mali”. FAFO Report 440. Oslo, Norway. Available at [http://www.fafo.no/pub/rapp/440/index.htm] Accessed on 29-08-2013:25
· Ryan, J .P (2008). “How New Is the “New” Social Study of Childhood? The Myth of a Paradigm Shift”. Journal of Interdisciplinary History, xxxviii:4,.Available at [http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fpublish.uwo.ca%2F~pryan2%2FPublications%2FHow_New_Ryan_JIH.pdf&ei=RBGRUo2UCsez4AS-hYGwAw&usg=AFQjCNFEHPE6xaFnTVDIQfMN4ruVJMQISA&bvm=bv.56988011,d.bGE]Accessed on 23-11-2013: p. 553–557
· Seale, C. (2004) ed. “Researching Society and Culture” (2nd ed). Sage Publications. London Thousand Oaks. New Delhi.
· Silverman, D. (2005). “Doing Qualitative Research” (2nd ed). Sage Publications Limited .pp 127-129
· Silverman, D. (2003). “Analyzing Talk and Text”. In Denzine N.K and Lincoln Y.S (eds)
Collecting and Interpreting Qualitative Materials. Sage Publications, London (20s). pp 342- 354.
· Taylor, et al. (1998). “Coping Strategies”. MacArthur Research Network on SES and Health. Available at [http://www.macses.ucsf.edu/Research/Psychosocial/coping.php]Accessed on 27-11-2013
· Tellis, W. (1997). “Application of a case study methodology”. The Qualitative Report, Volume 3, Number 3.Avaliable at [http://www.nova.edu/ssss/QR/QR3-3/tellis2.html]Accessed on 28-08-2013:para 2-35
· The Chronicle (2012). “Children active in Commercials sex in Ghana”. Available at [http://thechronicle.com.gh/children-active-in-commercial-sex-work-in-ghana/]Accessed on 12-09-2013
· The Child Labour Coalition (2013). “Child Labour in Domestic Work”. Available at [http://stopchildlabor.org/?p=3643] Accessed on 16-09-2013
· The World Bank (2013). “Data”. Available at[http://data.worldbank.org/country/Ghana]Accessed on 02-09-2013
· Todaro, P.M. (1969). “A model of Migration and Urban Unemployment in less developed Countries”. The American Economic Review, Volume 59,No 1: 138-148
· Trochim, W. M. K., & Land, D. A. (1982). “Designing designs for research”. The Researcher, 1: 1–6.
· United Nations Population Fund (2013). “Migration, A world on the Move”. Available at [http://www.unfpa.org/pds/migration.html]Accessed on 21-08-2013.para 1-4
· United Nations Population Fund(2007). “Urbanization: A Majority in Cities”. Available at [http://www.unfpa.org/pds/urbanization.htm]Accessed on 21-08-2013
· Uprichard, E. (2008). “Children as ―Being & Becoming: Children, Childhood and
Temporality”. Children and society. Volume22 .Available at [https://www.academia.edu/151132/Uprichard_E._2008_Children_as_Being_and_Becomings_Children_childhood_and_temporality_Children_and_Society_22_4_303-313]Accessed on 30-11-2013:303-313
· Vertovec, S. (2003). “Migration and other Modes of Transnationalism: Towards Conceptual Cross- Fertilization”. The International Migration review. 37 (3). University of Oxford and Institute for Advanced Study, Berlin.
· Wartofsky, M. (1981). “The Child‘s construction of the World and the World‘s Construction of the Child: from Historical Epistemology to Historical Psychology”, in The Child and Other Cultural Inventions ed. by Frank S. Kessel and Alexander W Siegel. Praeger; New York
· Wellman, B. (1999). “Networks in the Global Village. Life in Contemporary Communities”. West View Press
· Yin, R. K. (1994). “Case study research: design and methods”. Thousand Oaks: SAGE, pp 1 -43

[bookmark: _Toc375295432]
APPENDIX

SEMI- STRUCTURED INTERVIEW GUIDE
Urban Migration and Working children: A case study of female child migrants from Northern Ghana working at Agbogboloshie (Accra-Ghana)

The researcher is working on the above topic. Please your participation in this interview would be appreciated. All information given would be treated as confidential and would be used for academic work only. Thanks in advance for your time and sharing your views.
Section A: Personal and Family Data
1) How old are you?
a. 8-10yrs b.11-14yrs c.15-17yrs
2) What is your marital status?
a. Single b. Married c. Betrothed d. Others specify
3) What is your religious background?
 a. Christian b. Muslim c. Traditional d. Others specify………
4) What is your level of education?
a. None b. Basic dropout c. Basic d. JHS dropout e. Junior High School f. Senior High School
5) Which region do you come from?
a. Northern Region b. Upper East Region c. Upper West Region
6) Which ethnic group do you belong to?...
7) What kind of work do you do?
a. Head portage (Kaya yoo) b. Dishwashing c. Selling water d. others specify……………………………
8) How many siblings do you have?
a. 0-4 b. 5-8 c. 9-12 d. Other specify.....
9) What work do your parents do?...........................

SECTION B: Decision making, social networks prior and following migration
10) Who made or approve the decision for you to migrate?
a. Parents b. Guardian c. Self d. Sibling
11) Did someone accompany you on your journey to the South?
11a) If yes, who
11b) Who paid for the cost of travel?
 a. Self b. Parents c. Siblings d. Friend e. Uncle/Auntie f. Others
12) Did you contact anyone in Agbogboloshie before migrating?
a. Yes b. No
12a) If yes who did you contact before migrating to Agbogboloshie?
 a. Siblings b. uncle/auntie c. friends d. ethnic person e. other specify.......
 13)When you initially arrived at Agbogboloshie, what form of support did you get from the individual you contacted prior migrating?…………………………………………………………………………………………………..
14) How did you get access to your job?
a. kinship relations b. friend (s) c. ethnic person d. others specify……………
15). Do you belong to any informal association in Agbogboloshie?
 a. Yes b. No
15a) If yes what kind?
a. Ethnic group association b. Co-workers Association c. Others specify.................................
15b) If no why not...............................
16a) What kind of support do you give to each other in the association?
...
16b) How is the association managed?
...

Section C: Reason and accomplishment of migrating
17) How long have you lived and work in Agbogboloshie?
a. 0-2 years b. 3-4years c. 5-6 years d. other specify…………………………
18) Why did you choose to migrate and work in Agbogboloshie?
18a) Do you have any specific purpose in mind for migrating?
a. Yes b. No
18b) If yes, what was it?
…………………………………………………………………........................
19) Have you been able to attain your aims for coming to Agbogboloshie?
 a. Yes b. No
 19a) If yes, what are your achievements so far?
………………………………………………………………………………………………
Section D: Livelihood benefits and Restrictions
20) How much do you earn on good/bad days? ………………
21) Do you save some of your earnings? a. Yes b. No
21a) If yes how do you save it? a. Susu b. Bank c. Others specify……………………
21b) Do you send money or other support back home to your family? a. Yes b. No
21c) If yes, for what purpose? ...
21d) How often do you send support home? a. Monthly b. Quarterly c. Half year d. Yearly
22) What are some of the challenges you go through living and working in Agbogboloshie as a female child migrant?..
23) How do you solve some of the problems you encounter?……………………………
…………………………………………………………………………………………………
 23a) Do you request assistance from anyone? a. Yes b. No
 23b) If yes, who?..

Section E: Living conditions of female child migrants
24) What do you sleep on at night?
a. Mat b. Card board c. Piece of cloth d. Bench e. Others specify
24a) Where do you sleep at night? a. Kiosk b. Shop b. Verandas c. Abandoned factory. Other specify
 24b) How many are you at your sleeping place?.............................
 24c) How much do you pay for your sleeping place?............................
25) Have you experience or heard of any form of abuses at where you sleep?
a. Rape b. Robbery c. Physical assault d. Others
26) Where do you buy food? a. Chop bar b. Food vendors’ c. Others
27) How many times in a day do you eat? a. Once b. Twice c. Thrice d. Other specify
28) Where do you get medication when you fall sick?
a. Drug peddlers’ b.Drug Store c. Clinic d. Traditional herbs vendors
28a) Do you have National Health Insurance Scheme card? a. Yes b. No
28b) if yes, how often have you used it to access health? a. Once b. Twice c. Couple of times
28c) If no, why don’t you go to the hospital when you are sick?
...
29) What do you suggest can be done about the issue of female child migrants in Ghana?

THANK YOU

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.emf

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg
M\
VNN AR
LY f“ i ““Lu'i

image27.jpeg

image28.jpeg

image1.emf

image2.jpeg
; :W/.\MA

Y 4

y

