
26th session of the Human Rights Council

 Panel preventing and eliminating child, early and forced marriage

Room XX------Palais des Nations, Geneva

Date: 23 June 2014

15:00-18:00

I. Background
In its resolution 24/23, the Human Rights Council (HRC) decided to “convene, at its twenty-sixth session, a panel discussion on preventing and eliminating child, early and forced marriage.” To guide the discussion, the Council requested the Office of the High Commissioner for Human Rights (OHCHR) to prepare a report on the issue, with a particular focus on challenges, achievements, best practices and implementation gaps. The OHCHR report (A/HRC/26/22) benefitted from the inputs provided by States, UN agencies, funds and programmes and civil society organizations.
The report addresses the factors that contribute to child, early and forced marriage (CEFM) and its impact on the realisation and enjoyment of girls’ and women’s rights. It notes that the impact of CEFM impact can be wide ranging. Girls and young women often face physical, psychological, economic and sexual violence. Furthermore, CEFM is associated with a range of poor health and social outcomes and other negative consequences. Specifically, early and frequent pregnancies, and forced continuation of pregnancy are all common in child marriages. They are closely linked with high maternal and infant morbidity and mortality rates and can have adverse effect on the girls’ sexual and reproductive health and rights. Child marriage and early childbearing are also recognised as significant obstacles to ensuring educational, employment and other economic opportunities of girls and young women.

The report highlights that States have taken a variety of measures to address CEFM, from the enactment of legislation on minimum age of marriage and prohibition of child marriages, to criminalisation of activities associated with CEFM, to awareness raising initiatives on the negative impact of child and forced marriage, to protection measures for victims.

Taking into consideration State practice as illustrative examples, the report identifies a number of the achievements, gaps and challenges in efforts to address CEFM. For instance, empowerment of women and girls is identified as an effective preventive measure against child and forced marriage. Programmes such as extension of the length of compulsory education, lower cut-off re-entry points and scholarships for girls, provision of non-formal education and vocational training, development of livelihood skills and life skills education, and scholarships/conditional cash transfers have proved to be effective in reducing CEFM and its harms. Other promising practices include efforts to involve men and boys, religious and community leaders, parents and communities at large to address the cultural acceptance of the practice
While almost all States have enacted legislation and administrative measures to prohibit child and forced marriage, many domestic frameworks still provide exceptions: in many countries, children below the age of 18 can be married either with parental, or caregiver consent, with court permission or in accordance with cultural practices or religious laws. A number of legislations also set a different age of marriage for boys and girls. The report notes lack of enforcement, oversight, and monitoring of legislation setting the legal age of marriage at 18 for both boys and girls as particularly problematic. Other challenges highlighted in the report include insufficient measures to address the root causes of CEFM, namely: gender inequality, including in access to education and productive resources; lack of adequate support services for those at risk; lack of effective remedies for victims; and persistent traditions in favour of CEFM. The extent to which States are implementing systematic and compulsory registration of births and marriages, including those performed in religious settings, remains a challenge, as does proper funding for organisations providing support for victims for victims of CEFM.
The report will be transmitted to the General Assembly (GA) at its sixty-ninth in accordance with GA resolution 68/148.
II. Focus and objective

The panel discussions will build on the findings of the report and allow for a discussion on good practices, challenges and remaining gaps, including in the following areas: ensuring a human rights-compliant legal framework to address CEFM; addressing the root causes of CEFM, including poverty, lack of education and cultural and religious practices supporting CEFM; addressing the continuum of harm experience by victims; and promoting successful programmatic interventions. The panel will be an opportunity to share good practices in addressing cultural norms that support CEFM including through community-led approaches. Furthermore, the panel will also allow for a discussion on how CEFM can form part of the ongoing discussions on the post-2015 development framework.
III. Composition of the Panel

· Opening statement:

Ms. Navi Pillay, High Commissioner for Human Rights
· Moderator:
Ambassador Yvette Stevens, Permanent Representative of Sierra Leone
· Panelists:

1. Ms. Violetta Neubauer, Chair of the CEDAW Working group on Harmful Practices
2. Ms. Soyata Maiga, Special rapporteur on the rights of women at the African Commission on Human and Peoples Rights
3. Ms. Kate Gilmore, UNFPA, Deputy Executive Director (Programme)
4. Ms. Pooja Badarinath, Programme Coordinator, Advocacy and Research (CREA)
5. Mr. Ayman Sadek, Upper Egypt Program Area Manager, Plan International
IV. Format of the panel

The panel will take the format of an interactive discussion. From 13:00 – 15:00hrs, there will be a screening of videos outside room XX.
The Moderator will be responsible for setting the tone of the discussion. After the opening remarks by the High Commissioner for Human Rights, the Moderator will introduce the issue and ask panellists to respond to some questions on issues identified. The remainder of the session will be dedicated to Member States and Observers to interact with the Panellists.

Representative of Member and Observer States are encouraged to share concrete examples and experiences on the issues identified in Section II above.

V. Outcome

OHCHR will draft a summary of the panel discussions. The summary report will be transmitted to the GA at its sixty-ninth session under the item entitled “Promotion and protection of the rights of children.” The summary will also be submitted to the Human Rights Council at its 27th session.
[image: image1]
PAGE
2

