· What is the prevalence of child, early and forced marriage in your country? Are there studies you could submit which document the rate of child, early and forced marriage on national and sub-national levels in your country?
According to data provided by NMIC of the Kyrgyz Republic, out of 139,344 deliveries registered in-patient in 2011 1.2% was teenage deliveries. That time in Kyrgyzstan 1,214 babies were live born to mothers aged 15-17 and 10,543 – to mothers aged 18-19, which in total makes up approx. 8.5% of newborns3. Approximately 1,200 abortions of teenagers aged 12-17 are officially registered annually across the country4. Meanwhile, the data about number of abortions are incomplete due to evident unreliability of abortion registration. About one third of newborns are children of mothers without officially registered marriage (in 2011 29.9%).
Women in poor households are more prone to early marriage (16.5%), less prone in rich households (9.1%). Besides, rural areas have more women (in pro cent ratio) who married or cohabitate at the ages 15‐19 than urban areas (10.1% and 4.1% respectively).
Based on research data45, the number of early marriages has grown in the last years. It is especially noticeable in Osh and Jalal Abad oblasts after June 2010 events. Child marriages, although observed in all communities, are more typical among such ethnic groups as Uzbeks, Dungans, and Azerbaijans. Child marriage is typical mainly for girls.

Data on the number of marriages registered by age groups do not allow tracking the

dynamics of early marriages, because most marriages at the ages of 17 and 18 and all

marriages below 16 are not officially registered. According to data from monitoring of

children and women29, the share of women who married before 18 is in rural areas up to

14.4%; in urban areas – 9.7%. The highest rate of child marriages was found in Chui

(18.2%), Talas (17.7%), Issyk Kul, and Osh (13.4%) oblasts. The lowest rate was registered

in Bishkek – 7.7%.
· What has the impact of child, early and forced marriage on the human rights of women and girls and other affected groups in your country been? Are there studies you could submit which have documented these links?
The social role of a teenage mother is perceived by the society unambiguously too, often through prism of gender and cultural-moral stereotypes. A child birth means automatic loss of a child status for her, the society immediately begins placing a high demand on her which she cannot meet due to her age. Successful maternity of an adolescent without marriage is always doubtful. Early marriages are virtually never registered; therefore in case of divorce teenage mothers are left without financial support. Many of them are prone to domestic violence, have neither social nor legal protection. Not only are young mothers who delivered not married, but their children are also subject to stigmatization by the society. In reality a minor girl often does not manage to overcome the stigma unassisted.

Thus early maternity becomes a relevant social problem. Its importance lies in the fact that this category of mothers has high risk of unfavourable medical, psychological, and social after effects. With no appropriate support, this category virtually inevitably becomes a group with particular risk of deviant behaviour. Based on the research data it can be stated that child marriage more frequently leads to dropouts than teenage pregnancy.
A survey of current matrimonial strategies of women and men in Kyrgyzstan43 demonstrates

that within recent years “the state’s impact on marriage and family has evidently weakened.

It declares itself as a subject interested in the promotion of a family, and sets up the

objective to develop special support programmes and governmental regulation of the

family… In reality systems of support for young families, children and their parents are

merely symbolic; it is observed that the role of religious institutes and kin (clan) systems in

family and marriage tends to strengthen and, as a result, the state’s role in the regulation of

marriage and family has decreased critically... At present, a growing number of partners do

not believe the state registration of marriage is compulsory, while religious

institutes…managed to revive mass marriage validation”.
· What steps are being taken to address the issue in your country?
Besides the upper age limit for marriage and criminal liability for coercion into it, the republic has no state programs to prevent early marriage and early maternity.

Recently some steps have been made towards bride kidnapping53. In 2012 female MPs have achieved equalizing of penalties for bride kidnapping with human kidnapping penalties.
In 2012 the UNFPA has initiated fast assessment of early marriage situation, and has drafted informational materials for prevention of early marriages which were presented at a photo exhibition dedicated to International Girl’s Day.
· What is the legal minimum age of marriage for men and women in your country? What are the challenges to effective implementation of the law?

The Kyrgyz Republic has ratified “Children Rights Convention11 and Convention “On elimination of all forms of discrimination against women”12, and also has joined the Convention “On consent to marry, marital age, and marriage registration”13. The Children

Code and other legal regulations of the Kyrgyz Republic regard persons whose age is below 18 as under-age children. In accordance with national legislation, a child may reach the lawful age before he/she is 18 in two cases: marriage to a person below 18, if is lawful and the court did not recognize the marriage void (Clause 56 of Kyrgyz Civil Code) and in case of emancipation – declaration of a juvenile as fully able-bodied, if he/she works
with labour contract or is an entrepreneur with consent of legal representatives (Clause 62 of Kyrgyz Civil Code).
Kyrgyz Constitution (Clause 36) and Family Code (Clause 13) establish that men and women who reach marital age have right to marry and have family; no marriage can be entered into without voluntary and mutual consent of persons entering into a marriage.
Clause 14 of Kyrgyz Family Code establishes marital age at 18. If there are valid reasons, executive authorities of local self-government bodies in the locality where persons, wishing to enter into a marriage reside, have a right, based on request, to reduce marital age for men and women by one year. Due to the fact that a legislator does not provide a definition for the notion “valid reasons”, in practice this notion in most cases is understood as pregnancy or child birth.
Awareness of under-aged mothers about their constitutional and universal rights to physical and moral inviolability, personal freedom, mutual voluntary consent of a man and a woman entering into a marriage and reaching marital age is extremely low;
From the point of view of parents who force their under-aged children into a marriage, early marriage is not considered an infringement of child’s rights. Furthermore, they perceive early marriage as “better future” for their daughter.
· What policies, programmes and measures are being taken at national and sub-national levels to end child, early and forced marriage? What efforts are being taken in communities where child marriage rates are high to mitigate its impact?

In this respect the experience of Osh city is interesting, where a coordinating role in prevention of gender and domestic violence at local level was taken by the municipality. It has issued Resolution No. 137 dd.30.04.2012 “On additional measures to strengthen interagency coordination to prevent family and gender violence”. The Coordination Council for prevention and response to family and gender violence was established under chairmanship of Osh Vice Mayor. The Resolution has approved Annual Work Plan and condominiums were identified within territory of those “piloting” of model of interagency response to cases of gender and family violence has been implemented. All participants of redirection system (staff of condominiums, FMC, ambulance stations, trauma office, police,

Crisis Center, house/quarter committees) were trained. Instructions and Action Plans for domestic and gender abuse have been elaborated within pilot systems of health care and local self-government. Within period from July 27 to December 31, 2012 there were 7 meetings with population within territory of condominium “Alymbek datka”, which were attended by approx. 400 residents. The activities have been implemented by Multisectoral

Team consisting of representatives of pilot condominiums, OPSD, FMC, schools, police, Crisis Center, Aksakal (the Elder) Courts, OPC, house and quarter committees, and local mobilizers. Besides meetings with population, the house and quarter committees have surveyed the territories with purpose to reveal those vulnerable to gender and domestic violence. As a result of joint work with concerned families 75 girls who live an early marriage without residence registration in the husband’s house, were registered, 15 couples have received their official certificates of marriage registration, and 10 children were provided with their birth registration certificates54. In general, problems of early maternity and marriage are more the concerns of state authorities responsible for gender equality and health care than authorities shaping children related policy.

· What challenges remain in adopting policies, measures and implementing strategies to address the issue?

Despite the fact that legislation stipulates minimum marriage age to be 18, children do get married before this age. The Law prescribes responsibility for coercion into a marriage. However, child marriages are entered into by parents’ negotiation or by bride kidnapping, therefore existing mechanisms of accountability do not function: overwhelming majority of persons involved in coercion into marriage are left unpunished;
• strengthened patriarchal-cultural and ethnic traditions in marriage and family area;

• poverty, reduction of financial security of families that thus have no opportunity to

educate girls, the so called “social waste” of investing in girls education;

• lack of adequate mechanisms for the execution of available criminal-legal actions

against child marriages;

• lack of moral-ethical influence of state, local authorities and the public, i.e.

negligence of child marriages at all levels;

• ignorance of parents and young people about negative legal and reproductive

consequences of early marriages among girls; and

• enhancement of the influence of religious leaders who support and bless child

marriages, growth of religious marriages.
At present the Muslim priests bless marriages with girls below marital age, who would become first and second wives, regardless of the fact that they violate family and criminal legislation. On the whole it can be stated that within last twenty years the family-marriage relations have experienced a transformation which led to drop in the values of legally registered marriage. Thus, about one third of newborns (in 2010 ‐ 30.9%) are children of women who have no registered marriage. 75% of children born out of wedlock were delivered by women under 30. Out of all children born out of legal wedlock, 55% were registered based on joint application of parents, and 45% ‐ with mother’s application

only44. The study has revealed an illogical approach to the phenomenon of early maternity.

That is, early pregnancy and maternity are believed to be a violation of marriage-family values only when they are out of marriage.
Based on opinion of officials, under-aged girls and their parents are guilty themselves for forcing child marriages (“they gave the girls into marriages themselves”, “they did not take the girl away from the kidnapper”), for early sexual activity (“they did not bring her up appropriately”, “they did not watch”, as well as for sexual crimes against girls (“she walked not in right place and not in right time”, “she wore wrong clothes”, and “she provoked the rapist herself” …).
· What is the most effective/ important strategy for overcoming child marriage in your country / region?
We must bring the attention of the government to international commitments undertaken by

Kyrgyzstan towards inadmissibility of early marriages, which were prescribed in

Conventions On Child’s Rights, Consent to Marriage, Marital Age, and Marriage

Registration and Elimination of All Forms of Discrimination Against Women. Further, there must be a support initiative of Kyrgyz MPs to introduce administrative responsibility towards religious figures who practice religious ceremony Nikeh without official registration

of marriage with the relevant state authority and legislatively define the term “child marriage” as a marriage where one of the spouses did not reach a marital age.
It is also imperative to strengthen advocacy for prevention of early marriages, risk behavior among teenagers, sexual crimes against juveniles through collaboration among state authorities, youth, teenagers, and NGOs and provide NGOs with support in implementation of projects designed to reform traditions and mentality damaging health of girls through information campaigns, education and resistance to violations of girls’ rights. In addition to developing and introducing a statistical data collection system for religious marriages through introduction of responsibility of Kyrgyz Muslim Clergy for the data on religious marriages by age of the couples;
