Communication to support the report of the OHCHR on the prevention and elimination of child, early and forced marriage

Presentation by : MME DJATAOU Ouassa

Member of Filles, Pas Epouses

I – Marital Status of the Nigerian population

 Niger is characterized by extremely high rates of child early and forced marriages, not only in comparison to other countries of the Muslim world, but also regionally. In Niger, every second girls has been married under the age of 18.

RGP/H 2001 shows that the proportion of married women of all ages is 43.3 % against 23.6 % for men. On the national level, the median age at first marriage is 14.9 years for girls and 25 for boys. This shows that young girls are particularly affected by this phenomenon.

The median age at first marriage for girls is even lower in rural areas (23 years for males and 14.7 for females) than in urban areas (28.5 years for males and 19.4 years for females).

In Zinder, rates of child early and forced marriage are higher than anywhere else: the median age at first marriage is 14.3 years for females and 21.3 years for boys. In contrast, in the urban community of Niamey, the median age at first marriage is 30 years for males and 21.1 years for girls.

During the last decade, rates of child early and forced marriage did not decreased. In 1998, 47 % of girls have acquired their first conjugal union before age 15. At 25, almost all of Nigerian women (98%) are married.

There are only 4% of boys married between the age of 15-19, which shows that girls are more affected by the phenomenon of child early and forced marriages. Traditional and modern inertia (I must say) and the state of extreme vulnerability of households strongly influence the age at first marriage for girls.

Social pressures behind child marriage:
· Moralistic reasons: tending to consider early marriage as a solution to the moral degradation and a way to save the honor of the girl and the family. It is a traditional form of protecting girls from sexual experiences outside of marriage
· Religion: Islam in particular, is often mentioned, quite wrongly, to justify the practice of early marriage, as well as the need to strengthen family ties.
· Gender stereotypes: such as “woman is made for procreation”
· Historically unequal social and power relations between men and women: patriarchal education and culture perpetuate submission of women, tradition of social gender roles as well as the exploitation of labor force of the little girl.
· The custom and Islamic laws have a similar vision of family organization: the husband is still the head of the family. In addition, we note the possibility for parents or rather the discretion of the father to coerce the minor daughter not to marry a man against the wishes of the latter.
Some advocate for the marriageable age of 9 for girls, because of the image of the Prophet’s Marriage with Aisha when she was that age. Nevertheless the majority of Islamic scholars make a distinction between the date of marriage and consumption, especially when the girl is too young. Indeed, Islamic law does not accept conclusion and consummation of marriage, when the woman has not reached physical development.

Child early and forced marriages are a more cultural than religious phenomenon. It is deeply rooted in secular customs and traditions specific to each sociolinguistic communities living in Niger.
Thus, Article 58 of the Egyptian code of personal status and inheritance, states that "woman, who was married too young should not be brought to her husband before being able to fulfill the purpose of marriage." Therefore it is not advisable to consummate marriage when the woman is too young. However such understanding is not enforced by many Nigerian Muslims. In many cases, marriage remains early; and so is its consumption. However, it is permissible to marry a girl of 12 years by example and consummate the marriage at age of 14.

CONIPRAT conducted a study in December 2007 on the prevalence of early marriage in two (2) regions of Niger, namely Maradi and Zinder. Both areas have a high incidence of child and early marriage, notably because of Islam’s influence in the region.

1) Prevalence of early marriage in Niger.

Based on the available data produced by UNICEF, Niger tops the country where early marriage is practiced with a national prevalence rate of 74 % in 2011 (EDSN -MICS Survey).

2) Impact of early marriage on the rights of girls
Marriage is often imposed by the family to the child, (the little girl in most cases), which means putting an end to their childhood and nullification of their fundamental rights and freedoms.
CONIPRAT is engaged in controlling and eradicating unfair, discriminatory and particularly harmful practices to women and girls.

3) Status of the Nigerian legislation on early marriage
Nigerian law on marriage in general and early marriage in particular is composed of mainly national law. The Nigerian law defines marriage as a union of man and woman. Marriage is also a contract, and as such, it is subject to the ability to contract and the exchange consent.

4) The Constitution of July 18, 1999
The Article 18 of the Constitution deals with all marriage and family, as natural and moral basis of the human community.
Under paragraph 2 of Article 18, the Constitution emphasizes State’s and public authorities’ duty to ensure physical, mental and moral health of the family, especially of the mother and child.
But as we know, early marriage leads to a whole chain of public health problems, given the complications that arise from the risks of premature motherhood.

5) The international conventions ratified by Niger
Mainly the UN Convention on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages, the United Nations Convention on the Elimination of All Forms of Discrimination against women (CEDAW) and the Convention on the Rights of the Child (CRC) .

6) The Convention on Consent to Marriage and Minimum Age for Marriage and Registration of Marriages
Under the Article 2 of this convention ratified by Niger on the 1st of March 1965, States Parties have a legal obligation to take legislative action in order to specify a minimum age for marriage, below which people cannot legally marry unless they justify exemptions age to the competent authority for serious reasons and in the interest of the intending spouses.

7) The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW)
The Convention was ratified with reservations by Niger on the 13th of August 1999. Nevertheless the reservations do not affect certain provisions, among others the Article 16. This article provides in paragraph 2:
“The betrothal and the marriage of a child shall have no legal effect, and all necessary action including legislation, shall be taken to specify a minimum age for marriage and to make the registration of marriages in an official registry compulsory".

8) The Convention on the Rights of the Child (CRC)

This convention, adopted on 20 November 1989 by the General Assembly of the United Nations considers that a child means “every human being below the age of eighteen years unless under the law applicable to the child, majority is attained earlier”. Under Article 36 of the Convention, it is an obligation for States Parties to States Parties to “protect the child against all other forms of exploitation prejudicial to any aspects of the child's welfare”.
Lawyers argue that “these agreements incorporated into the national legal system by virtue of their ratification by Niger are directly applicable."
Under Article 132 of the Constitution of 18 July 1999, treaties and international agreements that have been duly ratified and published have a superior juridical authority than domestic laws. Despite all these laws and regulations in force, prohibiting early marriage it is clear that the letter remains still widespread in Niger.

9) What does Islam say?

Wrongly Nigerian men and women belonging to the Muslim community hide behind religion in order to justify child early and forced marriages.
Islam does not encourage early marriage as suggested by some preachers, “the term does not even exist in Islamic sources” according to ACTN (Association of Traditional Chiefs of Niger).

In Niger, marriage is still not governed according to the principle of consent, as advocated by Islam.

Islam has no fixed age for marriage for either boys or girls. In Islam, the age difference between spouses does not matter that is to say; one spouse may be older than the other. What matters is the agreement and mutual consent because there are no constraints when it comes to marriage as the prophet Allah preached: "You do not marry the widow without her opinion or virgin without her permission.” Therefore marriage concluded without the advice of a widow, or divorced the girl does not take place unless the parties concerned did validate their mutual consent.
Islam requires the consent of the girl before her wedding. Marriage without consent is voidable as indicated in this hadith: "A man married his daughter at the time of the Messenger of Allah. Another man had previously asked for her hand. The Prophet, may Allah bless and greet him, learned that the girl does not like that her father forced her to marry to another man. He suppressed the marriage and married the daughter to the man that she loved (Narrated by Al- Bhoukhari , an- Nasa'i and Ibn Majah in different versions).

In Niger, the marriageable age for girls is 15 years old and 18 for men. In practice, existing legislative and regulatory system governing marriage is rarely respected, especially in rural and traditional communities where religion and custom seem to have primacy over law.
In 1992 a preliminary survey by CONIPRAT, conducted in 6 of 8 departments showed that 33% of women surveyed responded that they had been married between 12 and 14 years and 35 % of them had their first pregnancy in this interval (sample of 292 women).

 II – The actions taken

Due to negative impacts that child early and forced marriage have on girls, the Ministry of Justice established by Order No. 0044 of 24 July 2000 an Inter-ministerial technical committee to reflect on this phenomenon. The committee is composed of representatives from six different ministries (health, social development, national education, interior and planning, communication and justice) and is responsible for:
· Reflecting on causes and consequences of early marriage;
· Making appropriate proposals to the Minister of Justice;

A report was prepared by the committee on the issue of child marriages and a validation workshop of the report was organized in February 2001 with the support of UNICEF. Next steps were identified by the committee's report: harmonization of Article 51 of Law No. 62-11 of 16 March 1962 on the Judicial System of the Republic of Niger and of Article 144 of the Civil Code with Article 16 of the Convention on the Elimination of All forms of Discrimination against women (ratified by Niger in 1999) and Article 24 of the Convention on the rights of the Child (ratified by Niger in 1990). This harmonization aims at fixing a minimum age for marriage in Niger.
· In case of non-compliance with the minimum age of marriage, penal sanction is foreseen for perpetrators and accomplices.

III Measures to combat the early marriage

Specific policy measures of a legal nature are taken against the practice of early marriage of girls (and boys if it exists) in order to prevent negative impacts on the health of women and children.

In view of fatal consequences of early marriage, almost all target groups surveyed, that is to say over 98% insisted that harmful practice of child marriage should be eradicated and prevented.

As to the question of who should be responsible for such eradication and prevention of early marriages, 75% respondents indicated that community and religious authorities, as primarily stakeholders of sociocultural transactions, should be responsible. Then, nearly 59.5 % said that political and administrative authorities should be the first guarantors of welfare of the population, particularly children, girls and boys. The vital role of parents in the eradication of child marriage remains equally important for 22.5 % of the respondents and less than 1% of interviewees believe that human rights organizations are capable of influencing behavior of the population and eradicate and prevent early marriage.

Finally, 89 % of respondents believe that adequate legal tools should be made ​​available to citizens and citizens for an effective protection.

IV Strategy for eradication and prevention of child early and forced marriages

Based on the awareness of respondents regarding the deteriorating of human rights of the girl child by child marriages, we produce below a synthesis of recommendations proposed by respondents:

1. Awareness-rising campaigns in order to change behavior regarding harmful traditional practices against women and girls

2. Organization of social mobilization campaigns for behavior change regarding early and all harmful traditional practices

3. Advocate for the enactment of laws against all social, traditional and current harmful practices affecting human rights of women and children.

4. Actively support education policies that promote enrolment and retention of girls in schools.

5. Create strategic alliances and networks with other ODDH, to share experiences and report all aspects of harmful traditional practices such as early marriage

6. Support organization of a broad-based social lobby to influence social policies towards greater gender justice

7. Contribute to pass laws to repress and criminalize early marriage

8. Advocate for the integration of all ratified conventions by Niger to protect rights of women and children in the domestic legal corpus

9. Further studies on the sex trafficking of young girls in the region need to be conducted

10. Engage with civil society and organize initiatives aiming at empowerment of forced marriage runaways, divorced women

Cooperation needs to be strengthened with stakeholders and civil society as well as with technical services (Ministries Population and social reforms , Promotion of Women and Children , public Health , Justice, Community Development, etc.) in order to eradicate and prevent harmful practices, such as child early and forced marriages.

Also survey data confirm that specific future research should concentrate on sexual and emotional victimization of underage girls, because harmful practices are so widespread and common that victims and perpetrators consider early marriage as the “necessary evil”.

V- Conclusion

Despite resources mobilized by the State and the fact that human rights of the child were enshrined in the 1999 Constitution, human rights organization eradicating and preventing harmful practices against women and girls, such as early marriage, noted that the trend still remains widespread and deeply rooted in societal practices. Meanwhile, young girls, child marriage runaways, HIV-positive women, divorced, widowed, stigmatized women and victims ravaged by hunger and disease live in conditions defined by gender injustice.

The Nigerian Committee on Traditional Practices Affecting the Health of Women and Children (CONIPRAT) conducted a study in 2007, in two (2) regions of the country (Maradi and Zinder) on samples of 1303 women. For now this is the only study on early and forced marriages in the country.

Prevalence of Early Marriage in some regions of Niger

EDSN - MICS 2006

In rural areas, the median age at first marriage is 15.4 years. Zinder beats the record: the earliest age is 14.9 years against 18.5 years in Niamey and other cities, where the median is around 15.8 years.
The age at first intercourse is 15.6 years, so almost the same as the age at first marriage (15.6 years).

What is important to emphasize is that according to the EDNS surveys, between 1998 and 2006 , the median age at first intercourse has not decayed significantly, rising from 12.2 years to 15.7 years for women aged between 20-49 years, and 15.1 to 15.6 years for women aged between 25-49.
It is in Agadez and Tillabéry that marriages are less precocious with respectively 16.7 years and 16.6 years old at first marriage.

1) Region of Maradi

39% of respondents recognize that girls are married off at the age of 13 years, 21% rather say 14 years and 3% said that the marriage of the girl is at the age of 11 years.

11 % of respondents estimated that 17 years and beyond is becoming an average age at first marriage. 85 % of respondents give the father as the sole responsibility of the marriage of girl, 12% believes that the two parents are involved in the decision. 3 % believe that the mother can announce this decision. According to 82% of respondents, parents rarely or not at all look for bride’s consents when choosing her future husband.

2) Zinder Region

90 % of respondents (sexes and all statuses combined) believe that girls are married between 14 and 15 years. 4% believe that 17 is the right age of marriage for girls. According to 85.9% of respondents, girls are usually taken out of school before CM2 (between CE2 and CM2).

88.9% said that man is the head of the household and therefore responsible for decision making, including when it comes to marriage.
