[image: image1.jpg]World Vision ‘i
Every child free from fear

Submission to the United Nations

Office of the United Nations High Commissioner for Human Rights
World Vision UK

Early Marriage in Humanitarian Crises

Introduction

1. Early and forced marriage is a brutal curtailment of childhood and a violation of children’s rights. Every year, 13.5 million girls marry before their eighteenth birthday.
 If current trends continue, this could rise to a staggering 15.1 million girls marrying every year from 2021 to 2030.

2. Girls who are living in countries facing humanitarian crises are most vulnerable to threats compromising their safety, including early marriage.
 As systems of protection are destroyed or disrupted by crises, parents often believe that marriage is the best option to safeguard their daughters. Often aware of the risks of early marriage, it is in contexts of greater stress that there are higher numbers of early marriages, where parents believe marriage is still the best option.
3. Most of the 25 countries
 with the highest rates of early marriage are considered fragile states or at high risk of natural disaster, ranking highly on relevant global indexes. Through our work in nearly all of the world’s most fragile countries, World Vision has seen that early marriage – while having its roots in tradition – is actually driven by the need to protect and survive. Where early marriage is a tradition within some communities, we have seen how in times of crisis and stress, it can quickly become a coping mechanism for the whole family. Rates of early marriage correlate with civil conflict, with the risk of natural disasters such as drought, as well as the likelihood of humanitarian crises including food insecurity and displacement.

4. Humanitarian crises increase the risk of this form of violence against women and girls, and so international humanitarian and development action must include a focus on tackling early marriage as a widespread form of gender based violence. We know that children are particularly vulnerable within conflict and natural disasters and so action must focus on child protection measures to mitigate this vulnerability, including adhering to the minimum standards for child protection in emergencies. We know that parents face little alternative to early marriage as a means of survival, and so building social resilience which includes systems of protection for children is essential for fostering an enabling, adaptive environment.
World Vision UK: Focus of this Submission
5. World Vision UK welcomes the opportunity to submit information on our approach to eliminate early and forced marriage to the Office of the United Nations High Commissioner for Human Rights. For your convenience, we have organised this submission against the particular points in which you are interested. We have focused particularly on the following areas:

a) How States are implementing their obligations under international human rights conventions and international human rights treaties on child, early and forced marriage at the national level;

d) Surveys, assessments and studies carried out at national and sub-national level on the prevalence of child, early and forced marriage and/or its impact on the human rights of women and girls and other affected groups;

e) Recommendations on or examples of good practices regarding possible appropriate measures and strategies to prevent and eliminate child, early and forced marriage.

a) How States are implementing their obligations under international human rights conventions and international human rights treaties on child, early and forced marriage at the national level
6. The information in this section comes directly from World Vision UK’s 2013 research report: Untying the Knot: Exploring Early Marriage in Fragile States, under the heading ‘Setting an agenda for UK action’. We have also included a full copy of the report as an attachment in our email submission to you.
7. Early marriage is a global problem which cuts across countries, cultures, religions and ethnicities. It is rooted in harmful traditions and gender inequality, as well as desperation caused by poverty and insecurity. It denies children, particularly girls, their rights: the right to marry only with ‘free and full consent’, the right to protection from violence and abuse, the right to health, the right to maximum support for survival and development. It cuts short girls’ education and traps them, their families and their communities in a cycle of poverty. Women who have married early face an ongoing denial of their human rights for their entire lifetime.
8. We believe that the UK Government can take a number of steps to reform existing development and humanitarian policy to ensure that the practice of early marriage is ended by 2030 and that those girls who are made to marry early have access to health, education and protection services to ameliorate the worse effects of their circumstances. We also believe that the UK Government has a crucial role to play in leveraging its considerable global influence to join with others to lobby for political support for the movement against early marriage, ensuring it is brought to an end by 2030.

What the UK Government can do:
· Demonstrate global leadership in committing to ending early marriage by 2030

9. The UK Government has recognised that early marriage is a human rights violation and a form of violence against women and girls. The Government can strengthen the UK’s global leadership on women’s and girls’ rights by proactively working to end early marriage, through strong political commitments and increased funding.

10. Secretary of State Hillary Rodham Clinton announced on 10 October 2012 that the United States will join a global campaign to stop early marriage by the year 2030. The UK Prime Minister should publicly commit to this campaign.

· Prioritise early marriage in the Government’s Human Rights Agenda

11. Recognising the importance of eliminating early marriage, the Foreign and Commonwealth Office should focus attention on the issue in its Annual Human Rights Report. The report documents the work of the UK Government to promote human rights overseas and also reviews human rights developments in countries of concern. In 2011, the report included sections on children’s rights and women’s rights. In the future, these sections could highlight activities to tackle early marriage and support those who have been married young. If early marriage is made a thematic human rights priority, the situation in each country of concern would be included in the report each year.

· Mainstream early marriage prevention into emergency and humanitarian responses

12. Early and forced marriage is used as a coping mechanism and means of survival for families in crisis situations. The UK is one of the largest donors of official humanitarian aid. DFID recognises the impact of recurrent humanitarian crises on its development work and has prioritised building the resilience of the very poorest through tackling food insecurity and improving livelihoods. Joining up humanitarian responses to development initiatives that seek to tackle violence against women and girls in contexts of crises will help to ensure that in contexts of greater stress, families have alternative means of protecting their children instead of resorting to early marriage. For example, DFID can ensure that creating safe spaces for girls and women at risk of gender-based violence is a key priority in humanitarian response and development.

· Address harmful practices holistically

13. Evidence from our research indicates that sustained campaigns which have successfully reduced FGM/C have inadvertently contributed to a fear of ‘illegal’ (i.e. premarital) pregnancy, which causes girls to marry early.
14. The approach of the UK in its commitments and programmes to tackle FGM/C must therefore ensure that such work does not result in a higher prevalence of early marriage, where the two practices are perceived in communities as measures to protect a girl’s virginity. Recognising the need to tackle causes of early marriage alongside FGM/C, together with an approach that encourages an environment that promotes women’s and girls’ rights, will ensure that initiatives that tackle FGM/C do no unintended harm.
· Mainstream early marriage issues into education, maternal health and other programmes to improve existing outcomes and tackle the harmful impacts of early marriage

15. The UK Government is committed to supporting actions to help achieve the Millennium Development Goals (MDGs) in countries around the world. DFIDs Strategic Vision for Women and Girls
 includes commitments to lead international action to:

· Delay first pregnancy and support safe childbirth;

· Get economic assets directly to girls and women;

· Get girls through secondary school;

· Prevent violence against girls and women.

16. DFID’s programmes support these goals and have achieved substantial outcomes. However, outcomes such as delaying first pregnancy and increasing girls’ enrolment in school could be improved in the long term by integrating efforts to prevent early marriage (including by continuing to promote birth registration). The global campaign, launched in conjunction with the first International Day of the Girl Child in October 2012, aims to end child marriage within 18 years because it will take time to accomplish, particularly in fragile contexts where sustainable programming is even more difficult. The Government must recognise and support the need for a long-term approach and programming, and must take pressure off the need to show immediate results, where the challenges of fragile contexts and the process of attitudinal change requires complex and flexible responses.

17. Early marriage has been an obstacle to meeting many of the MDGs.
 The post-2015 framework will set new goals on child and maternal mortality, access to health services, education, protection and the ending of poverty. Ending child marriage will make a real contribution to achieving new global goals on development.
d) Surveys, assessments and studies carried out at national and sub-national level on the prevalence of child, early and forced marriage and/or its impact on the human rights of women and girls and other affected groups
Girls living in countries facing humanitarian crises are among the most vulnerable to early marriage

18. Children living in fragile states and areas prone to humanitarian crises are more likely to marry below the legal age of consent. The serious consequences of early marriage for their health and well-being are also further exacerbated by the fragile environment in which they live. War, conflict, extreme poverty, recurrent natural disasters, political volatility, migration, displacement and unreliable economic conditions leave children particularly exposed to abuse and exploitation, including early marriage and other forms of gender and sexual based violence.

19. Of the 13.5 million girls who are made to marry each year, a significant proportion of them live in fragile states. Crises in those countries may serve to exacerbate the effects of early marriage, whether these are protracted conflict and insecurity in Somalia, DRC or Afghanistan, slow onset crises such as the drought and food insecurity affecting Niger, Chad and Mali, or rapid onset emergencies from natural disasters such as Cyclone Sidr in Bangladesh in 2007.

20. In contexts that are affected by conflict and disasters, gender and sexual based violence is common, and not just in the form of early marriage. It is estimated that nearly 30 million children living in conflict-affected countries have been subjected to sexual abuse or violence by the time they turn 18.
 Programmes to address sexual violence in and after conflict must have a priority focus on children. Furthermore, specific funding for child protection is an essential aspect of humanitarian action in conflict and disaster-affected contexts.

Conflict
21. Rates of early marriage tend to be high where civil conflict is commonplace; and where there are lower overall levels of development including schooling, healthcare and employment.
 While the number of conflicts fell sharply from the end of the Cold War until 2003, the downward trend has now stalled.
 Many contexts now face cycles of repeated violence, weak governance, and instability. Ninety per cent of the last decade’s civil wars occurred in countries that had already had a civil war in the last 30 years.

22. Examples of early marriage as a means of ‘protection’ in conflict can be seen in various contexts and over time. World Vision has noted a high prevalence of cases in conflict–affected Afghanistan over recent years where fathers have married off their daughters as payment for debts.
 As recently as 2012, World Vision found that early marriage was the main child protection issue raised in Herat in a child protection assessment in Afghanistan.
 During conflict in Sri Lanka, where child marriage incidence was relatively low, girls were married to protect them from recruitment into militia.
 Similarly, reports from Afghanistan,
 northern Uganda
 and Somalia
 show that some families have married their young girls off to members of the militia as a means of bargaining for better protection for themselves and the girls, as well as in defence of family honour. As a result of the current conflict in Syria, high rates of early marriage have been reported in Jordanian refugee camps, where parents have chosen to marry their daughters off to protect them from the threat of rape.
 Anecdotal evidence from World Vision in Lebanon shows how early marriage has become a tool for survival amongst refugee families from Syria. A March 2013 report supports World Vision evidence in recording the increase of early marriage of young girls in conflict-affected Syria as a means of providing greater security from the threat of sexual violence.

Drought, Floods and Food Insecurity

23. One in every eight, or 14% of all women, men and children, goes to bed hungry at night. Up to 28% of all children in developing countries are estimated to be underweight or stunted.
 Structural factors affecting global food security remain largely unchanged since the global food crisis of 2008, with food prices rising by an astounding 56% to a peak in 2011.
 Those disasters which have the greatest impact on food security such as those relating to increasingly unpredictable weather patterns and extreme weather events are predicted to occur with increasing frequency.32

24. Security and protection concerns such as conflict and civil unrest are often compounded by food and water insecurity. In Chad, for example, prolonged armed conflict, hunger, displacement and disease mark the lives of millions. Without access to social and health services, large numbers of returnees and internally displaced persons are at risk of trafficking, economic exploitation and recruitment by armed forces.
 Furthermore, girls are at risk of rising levels of sexual violence and of the reality of an early marriage – Chad has the second highest rates of early marriage in the world, with 72 per cent of women aged 20 to 24 married before their 18th birthday. A World Vision assessment in Chad in 2011 found that early marriage was used as a survival strategy for the families of young girls facing the daily threat of both sexual violence and hunger.

25. Yet in reality, marriage rarely translates into the hoped-for improvements in food security for girls and women. Child brides in Somaliland – where the impacts of the Horn of Africa drought are still being felt in 2013 – admitted to World Vision workers that they remained hungry despite the additional wealth of their husbands. Malnutrition, hunger and childhood stunting are both causes and consequences of early marriage.

Natural Disasters

26. In the decade of 2002-2011, 4,130 disasters were recorded worldwide with more than a million people victims of these and economic damages amounting to at least USD 1.195 billion. In 2011 alone, and as evidence that the tendency of natural disasters is on the rise, a total of 302 disasters occurred affecting more than 200 million people and causing damage worth an estimated USD 666 billion.
 More and more people in all parts of the world are exposed to floods, drought, earthquakes and cyclones.35

27. The impact of natural disasters on violence against women and girls is significant. Following the tsunami of 2004, child marriage and other forms of sexualised violence increased in Indonesia. Families in refugee camps saw child marriage as the only protection for their daughters, again in fear of rape.

28. After the 2010 floods in Pakistan and the earthquake in Haiti, NGO staff working in the aftermath reported increases in child marriage in both locations.
 According to data gathered by World Vision in Bangladesh, 62% of the total number of children under 18 married in the last 5 years were married in the 12 months following Cyclone Sidr in 2007.
 Four out of the five sites
 where data was gathered were directly affected by the cyclone. A UNICEF study amongst adolescent girls in Bangladesh in the aftermath of the 2007 Cyclone Sidr also reported the number of early marriages increasing, noting that ‘after cyclones, families think their condition is worse and send their daughters to get married’.

e) Recommendations on or examples of good practices regarding possible appropriate measures and strategies to prevent and eliminate child, early and forced marriage
29. World Vision works towards the elimination of violence against women and girls, including early and forced marriage. Through the below programmes, World Vision works to identify the contexts where children may be most at risk of early marriage. We then work with key stakeholders from the family, community and government to raise awareness of individuals’ rights, challenge attitudinal behaviours and change social norms around marital practices.

30. We strengthen child protection systems so that in the event of a humanitarian crisis, children are better protected against the risk of forced marriage. We also provide economic support for families to prevent negative coping mechanisms such as early and forced marriage in emergencies.
The ADAPT Toolkit: Mapping child protection issues in fragile contexts

31. World Vision is working to address the impact of fragility on the lives of children in many of the world’s most fragile states. World Vision uses a child protection tool called ADAPT – Analysis, Design and Programming Toolkit – to map the protection systems at the national level. The process starts with collecting children’s views on abuse, neglect, exploitation or other forms of violence that children are experiencing in the community. ADAPT then uses desk reviews of relevant child policies and legislation, research papers and reports, system mapping reports where available, and key informant interviews to build a picture of the prevalence of child protection issues, as well as the strengths and gaps of the protection system in every context. Participatory methodologies are used in communities, as well as focus group discussions, creative workshop activities, community conversations and key informant interviews.

32. World Vision UK conducted ADAPT training in four fragile states between 2011 and 2012, with funding support from the UK DFID. The mapping processes in Afghanistan, Somaliland and South Sudan all identified early and forced marriage as a priority child protection issue. Issues arising in DRC included sexual violence and exploitation, and three of the four contexts noted the lack of birth registration as an additional child protection issue
.

Collaboration with law enforcement agencies on early marriage

33. In northern Ethiopia, World Vision is supporting community advocacy initiatives which seek to change and challenge local attitudes. Local community groups conduct sensitisation and awareness campaigns on child rights, report and initiate legal proceedings against parents who offer their children in marriage, and work closely with the child protection unit within the police force to bring criminal offenders to justice. In the Lebo Kem Kem district, for example, as a result of one community group’s efforts, 155 planned early marriages in one period were cancelled, several parents have been accused in local courts and two matchmakers (who have a vested social or financial interest in the practice) were prosecuted, fined and given a five-year prison sentence.

Engaging Faith and Community Leaders and working

34. World Vision engages various faith and community leaders who have the ability to influence and challenge mindsets and behaviours to promote the human rights of women and girls. We promote attitudinal changes in the community with support from religious leaders through community conversations, dissemination of information and creating awareness.
Promoting birth registration

35. World Vision works to increase birth registration awareness and levels in the community by including it in existing programme interventions, such as health and child participation activities. World Vision is also supporting government capacity to improve access to birth registration services for the most vulnerable communities. World Vision works through birth clinics, children and youth clubs, local leaders, women’s groups and child parliaments, amongst other means, to provide access to registration services and promote the importance of birth registration, including late birth registration. By promoting the practice of birth registration, children are equipped with governmental documentation detailing their age. This makes it easier to determine if a child is getting married under the legal age requirement.

The importance of community dialogue in tackling harmful practices

36. In southern Senegal, a partnership between ‘the Grandmother’s Project’ and World Vision focusing on reducing early marriage, FGM/C and early pregnancy, promotes community dialogue (including with elders and religious leaders) as the best way of encouraging positive cultural attitudes and education for girls. The openness of grandmothers to question the traditions they grew up with and engage girls in education and conversation has been fundamental to the project’s success, which will impact positively, not only on their own health, but also that of future generations. When the project started the average age for marriage for girls was 15.6 years. In late 2010, the average had increased to 17.5 years, a significant achievement.

37. A local non-profit project supported by World Vision in South Sudan, Sports for Hope,
 teaches young people about sensitive subjects such as sexual relationships, sexually-transmitted diseases and violence against women. Using sports and games, the project aims not only to give children and young people the knowledge and confidence to make decisions that are right for their lives, but also to use sport as an entry point to address sexual and gender-based violence issues in the community through creating dialogue. Sports activities and humorous games are designed to break down the stigma attached to teenage pregnancy, for example – a common cause of early marriage amongst young girls.

Engaging men in preventing early marriage
38. Men and boys can play a significant role in ending violence against women and girls and promoting gender equality during emergencies. World Vision believes that engaging men and boys in the fight against early marriage is crucial to its successful prevention. In India, World Vision is implementing a project designed to engage men. It is challenging the beliefs and behaviours of fathers, sons, husbands and brothers who have the capacity to change harmful practices in their communities. By strengthening the role of both the family and state as critical to the broader child protection system, the project aims to improve the status of the girl child and to have a lasting impact on gender-based violence against women, particularly early marriage. Gender-based violence is structurally rooted in gender inequality – a system that positions men over women and instils a sense of entitlement and privilege in many men.
If you have questions or would like further information on World Vision’s work, please contact

Madeleine Askham: madeleine.askham@worldvision.org.uk
One hundred dollars a month: that’s the price Amira is paying for the small one-room shack her family is living in off of a main street in Lebanon’s Bekaa Valley. It’s an exorbitant price for Syrian refugees. And the price this desperate family has to pay could end up being far higher. Amira is considering marrying off her 12-year-old daughter to meet it.

“Sheereen would be our survival,” says Amira. While she doesn’t want to do it, making Sheereen a child bride means she would be able to feed her family for just a little bit longer. The mother of five fled her home in Syria, crossing the border into Lebanon—all to keep her growing family safe. Amira is seven months pregnant. And with another mouth to soon feed, she is running out of options. Innocent Sheereen covers her face and sits in silence at the thought of being married at 12. There are no words.

World Vision Lebanon

� UNFPA (2012) Marrying Too Young: End child marriage, New York: UNFPA, p. 44.

� Ibid, p. 44.

� Ibid, p. 12.

� Niger, Chad, Bangladesh, Guinea, Central African Republic, Mali, Mozambique, Nepal, Malawi, Ethiopia, Sierra Leone, Madagascar, Burkino Faso, Eritea, India, Uganda, Somalia, Zambia, Nicaeagua, Dominican Republic, Nigeria, Honduras, Senegal, Democratic Republic of Congo, Afghanistan as identified in UNICEF (2012) State of The World’s Children report

� See Untying the Knot: Exploring the link between early marriage and fragile states, World Vision 2013

� DFID (2011) A New Strategic Vision for Women and Girls: Stopping poverty before it starts. London: Department for International Development �HYPERLINK "http://www.dfid.gov.uk/Documents/publications1/strategic-vision-girls-women.pdf"�www.dfid.gov.uk/Documents/publications1/strategic-vision-girls-women.pdf�

� EveryChild (2010) Protect for the Future: Placing children’s protection and care at the heart of achieving the MDGs. London: EveryChild �HYPERLINK "http://www.everychild.org.uk/docs/protect_for_the_future.pdf"�www.everychild.org.uk/docs/protect_for_the_future.pdf�.

� Save the Children 2013 Unspeakable Crime Against Children. This calculation is based on applying the average global child sexual abuse prevalence rate (an average of 15.95% across females and males according to the NIS-3 definition of sexual abuse), to just the population of children living in conflict-affected countries (the list of countries is taken from the World Bank’s ‘Harmonized List of Fragile Situations’ for 2013 and the population figures of children under the age of 18 from UNICEF’s childinfo statistical database.

� UNFPA (2005) State of the World Population 2005 The Promise of Equality: Gender Equity, Reproductive Health and the MDGs, New York: UNFPA.

� UK HMG (2011) Building Stability Overseas

� World Development Report (2011)

� World Vision (2008) Before She’s Ready

� World Vision Afghanistan (2012) Child Protection Systems Assessment Draft Report, Herat and Badghis

� Kottegoda, S., et al (2008) ‘Reproductive Health Concerns in Six Conflict Affected Areas of Sri Lanka’ Reproductive Health Matters 16(31):75–82

� UNICEF (2010) ‘Forced and early marriages still common for girls in Afghanistan’ Cornelia Walther, 17th March. �HYPERLINK "http://www.unicef.org/infobycountry/afghanistan_53054.html"�http://www.unicef.org/infobycountry/afghanistan_53054.html�

� Human Rights Watch and Amnesty International (1997) as cited in UNICEF, 2001 and World Vision, 2008

� Stockman, L., Barnes, C., and Mohamed, M.H. (1997) as cited in UNICEF, 2001 and World Vision, 2008

� ‘Conflict Pushes Syrian Refugees to Marry Off Daughters’ 23rd July 2012. �HYPERLINK "http://www.crin.org/resources/infodetail.asp?id=29084"�http://www.crin.org/resources/infodetail.asp?id=29084�

� Save the Children (2013) Childhood Under Fire, Save the Children, London UK

� IF Campaign (2013) Enough Food for Everyone IF: The need for UK action on global hunger, London, UK

� A Development Initiative (2012) Global Humanitarian Assistance Report 2012

� UNICEF (2012) Humanitarian Action for Children

� World Vision Chad (2011) Survey Report

� World Risk Index 2012

� Feltan-Bierman, C. (2006) ‘Gender and natural disaster: Sexualized violence and the tsunami’, Development, 49(3), pp. 82–86

� Plan (2011) Weathering The Storm: Adolescent girls and climate change London: Plan International �HYPERLINK "http://www.plan-uk.org/resources/documents/35316/"�www.plan-uk.org/resources/documents/35316/�

� WVUK Sponsorship data (CM Data_WV ADPs_2012)

� Panchbibi ADP, Chowfaldandi ADP, Nawabgonj ADP; and Ghoraghat ADP

� Evidence corroborated by Government of Bangladesh (2009) op. cit. and by DHS Data.

� World Vision UK, Community-based Child Protection Mapping Assessments, 2011-2012

� ‘Holistic Development of Girls'’ to reduce FGM/C, early marriage and early pregnancy implemented by World Vision Senegal with the support of the Grandmother Project.

� World Vision has been supporting Sports for Hope in South Sudan to campaign for increased dialogue and awareness of child protection issues since February 2012.

10

