

United Nations Population Fund Asia and the Pacific Regional Office 4th Floor, UN Service Building Rajdamnern Nok Avenue Bangkok, Thailand 10200

Tel: +66 2-687-0110, +66 2-687-0100 E-mail: apro@unfpa.org

Websites:

www.facebook.com/UNFPAAsiaPacific/

UNFPA Nepal Jhamsikhel, Sanepa Lalitpur, Nepal

Tel: +977 1-5523880 E-mail: nepal.office@unfpa.org

nepal.unfpa.org/er

P.O. Box 5815 Lekhnath Marg, Kathmandu, Nepal

United Nations Children's Fund

Regional Office for South Asia

unicef

Tel: +977 1-4417082 E-mail: rosa@unicef.org

Websites:

www.unicef.org/rosa www.facebook.com/unicefsouthasia

UNICEF Nepal P.O. Box 1187 UN House, Pulchowk Kathmandu, Nepal

Tel: +977 1-5523200 E-mail: kathmandu@unicef.org

Website:

unicef.org.np/

- Central Bureau of Statistics [Nepal] and UNICEF Nepal, Nepal Multiple Indicator Cluster Survey 2014: Final Report, Central Bureau of Statistics, Kathmandu, 2015, p.193.
- 2. Ministry of Health and Population (MOHP) [Nepal], New ERA, and ICF International Inc, Nepal Demographic and Health Survey 2011, Ministry of Health and Population, New ERA and ICF International, Kathmandu, 2012, p.69.
- 3. Amin, S., Bajracharya, A., Chau, M., Puri, M., UNICEF Nepal Adolescent Development and Participation Baseline Study: Final report, Population Council, New York, 2014, p.34.
- 4. Sekine K, Hodgkin E.M., Effect of Child Marriage on Girls' Dropout in Nepal: Analysis of Data from the Multiple Indicator Cluster Survey 2014, UNICEF Nepal Working Paper Series, 2017,
- 5. CARE, Dads Too Soon: The Child Grooms of Nepal, http://childgrooms.care.org/, accessed 23 February 2017.

- 6. United Nations Children's Fund, The State of the World's Children 2016 - A Fair Chance for Every Child, UNICEF, New York, 2016, p.159.
- 7. United Nations Children's Fund and Girls Not Brides Nepal, National Strategy to End Child Marriage in Nepal – Formative Research, 2015, p.38.
- 8. Save the Children, Plan and World Vision International, Child Marriage in Nepal, 2012, p.26.
- 9. National Strategy to End Child Marriage in Nepal – Formative Research, 2015,
- 10. Spencer, D., To Protect Her Honour: Child Marriage in Emergencies –the fatal confusion between protecting girls and sexual violence, CARE International UK, London, 2015; Human Rights Watch, Marry Before Your House is Swept Away, HRW, New York, 2015.
- 11. Nepal Multiple Indicator Cluster Survey 2014, p193.
 - 12. Nepal Demographic and Health Survey 2011, p.69.

- 13. United Nations Children's Fund Data and Analytics Section, Division of Data Research and Policy, Overview of Child Marriage in South Asia, UNICEF New York, September 2016.
- 15. Nepal Multiple Indicator Cluster Survey

14. Overview of Child Marriage in South

- 2014, p.190. 16. lbid., p.191.
- 17. Ibid.
- 18. Central Bureau of Statistics [Nepal], National Population and Housing Census 2011, CBS, Kathmandu, 2012, p.138.
- 19. Justice and Rights Institute-Nepal, United Nations Population Fund and Center for Reproductive Rights, Ending Impunity for Child Marriage in Nepal: A Review of Normative and Implementation Gaps, Center for Reproductive Rights, Kathmandu, 2016.
- 20. The State of the World's Children 2016,

Nepal has one of the highest rates A child's education is also girls and boys. Although the legal girls in Nepal 10 times more likely age of unions for both sexes is 20. not to be in school than their more than a third of young women unmarried peers⁴ and married aged 20-24 report that they were boys often pressured to begin married by the age of 18, and just working to support the family.⁵ over one in ten by 15.1 Nepali boys Girls' right to health also comes are among the most likely in the under threat. Just over one in world to be child grooms. More than one in ten is married before before the age of 18,6 which puts they reach 18.2

Child marriage is a human rights violation, restricting children's choices, changing their course in marriage in Nepal are complex. life, and putting them at significant Poverty, the low value attached risk of abuse and violence. A UNICEF study found that one in three married girls in Nepal had been subjected to sexual violence and patriarchal culture similarly by their husbands, while one in six play a role. It increasingly appears reported physical violence.³

of child marriage in Asia – for both significantly affected, with married eight Nepali women had babies them at a higher risk of death or injury during childbirth. The devastating earthquakes of

> The reasons behind child to daughters, and lack of access to education are contributory factors, while the caste system that teenagers are choosing

elope. In some cases, parents encourage adolescents to initiate their own marriage to avoid the high costs associated with dowry or wedding.⁷ Adolescents may also choose to elope as sexual expression outside of marriage is not acceptable.8 to avoid forced or arranged marriage or to escape from difficulties at home.9

their own partners and may even

2015 also led to fears that child marriage could increase. Studies in other countries have shown¹⁰ that in disasters or crises, as families lose homes and livelihoods, parents are more likely to marry off their children in a bid to protect them and secure their futures.

AMONG NEPALI WOMEN AND MEN **AGED 20-24**

Married by

36.6 Married by

Married by

highest figure in the world 13

IF PROGRESS IS ACCELERATED IN NEPAL

the prevalence of child marriage of women aged 20-24 could drop to a third of today's levels by 2050 14

MORETHAN A QUARTER OF WOMEN

education before the

URBAN AREAS 17

HOUSEHOLDS ARE THE LEAST LIKELY TO HAVE MARRIED AS CHILDREN 19 Percentage of women aged 20-49 married before age 18 by wealth quintile

WOMEN LIVING INTHE RICHEST

Note: Confidence intervals are not available at this time. Caution should be used in interpreting values, as apparent differences may not be significant

WOMEN LIVING IN RURAL AREAS ARE MORE LIKELY TO BE MARRIED AS **CHILDREN**

COMPARED TO

THOSE IN

Copyright © UNICEF South Asia and © UNFPA Asia and the Pacific Regional Office

In 12 countries with some of the world's highest rates of child brides, UNICEF and UNFPA have joined forces through a Global Programme to Accelerate Action to End Child Marriage. For the first time, existing strategies in areas like health, child protection, education, and water and sanitation, are coming together to first four years. Donors include form a unique holistic programme the British, Canadian, Dutch and change. with shared plans and goals.

5 KEY ROUTES

Programme will:

Work with families and

1 Empower adolescent girls at risk

of and affected by marriage

communities to promote

Ensure that health, education,

protection and other systems

are responsive to the needs of

Support governments to create a positive legal and policy

SOUTH

Bangladesh

WESTERN AND

Burkina Faso

Sierra Leone

CENTRAL AFRICA

environment to end child

Substitution Use and build the data and

evidence on what works to end

marriage

child marriage

positive behaviours towards girls

TO CHANGE

The Global

Working in partnership with governments, civil society organizations and young people themselves, methods that have already been proven to work will be taken to scale. The programme communities to empower and was officially launched in March 2016 and aims to reach more than 2.5 million girls within the Italian governments, as well as the European Union.

UNICEF and UNFPA joined forces in 2015 in Nepal to support interventions to end child marriage. Together they work with adolescent girls and boys in their protect them; and with a range of actors, from national policy makers to villagers, to create supportive environments for

MIDDLE FAST AND

NORTH AFRICA

FASTERN AND

SOUTH AFRICA

Ethiopia

Uganda Zambia

Mozambique

MOBILIZING COMMUNITIES FOR CHANGE

He takes every opportunity he can: Friday prayers, lessons for the 600 pupils who attend his Madrasa and religious

" A child has immense possibilities," says Imam Aslam Jamali Alguasmi, to the assembled crowd near the mosque in Rajpur Farhadwa. "All we need to do is provide

For the 34-vear-old, that must never include marriage. Aslam Jamali is on a mission to change attitudes in his community. where unions under the age of 18 have been commonplace.

"If you have an early marriage, there is the chance that the bride president of the district intermight not even live - she might die during childbirth," he explains. he joined Baha'i, Buddhist,

"We are not outside the system; training supported by UNICEF, to we are in the system – so we need to comply with the law."

He takes every opportunity he can: Friday prayers, lessons for the 600 pupils who attend his Madrasa and religious ceremonies. He even intervenes personally. Recently, he stopped them with the right environment." the marriage of a 10-year-old girl.

> "I talked to the family," he says. "We discussed the causes of child marriage and we also talked about the effects. I convinced them to wait until the girl is more than 20."

He has just been nominated as religious faith committee, after Hindu and Christian leaders for discuss what their religious texts sav about child marriage.

"We have a lot of work to do," he says, "But together we are strong."

RESPONSIVE **HEALTH**

SERVICES

Midwife Radhika Sharma examines a pregnant patient in UNFPA-supported Kanakpur Health Clinic. Radhika has been a mid-wife in the community for 25 years.

In 2016 the Government of Nepal launched the National Strategy to

end child marriage, with support from UNICEF and other partners. The

plan aims to end child marriage by 2030, with particular focus on the

The Nepal government organized the Nepal Girl Summit to follow the

landmark London Girl Summit in 2014 to reaffirm their commitment to

A recent review¹⁹ of the legal provisions relating to child marriage in

with other laws, have undermined efforts to address child marriage.

inititio (invalid from the outset), ii) defining "free and full consent", iii)

reviewing the types of punishments, fines and compensation imposed,

and iv) increasing the statute of limitations for reporting child marriage,

Recommended changes include i) making child marriages void ab

Nepal revealed that gaps in these provisions, as well as inconsistencies

» Empower girls (including economic empowerment)

ACCESS TO INFORMATION:

some reasons why:

The centre has an information corner for adolescents, covering issues from HIV to marriage. UNFPA research has shown that teenagers often find it difficult to ask questions about sexual and reproductive health, especially in a traditional health centre setting.

SPECIALIST TRAINING: Health workers are trained by UNFPA to provide a non-judgmental and confidential service.

'We talk about issues like menstruation and the physical, mental and social issues that come up during adolescence," says lead midwife Radhika Sharma, support with breastfeeding. 43, who has been working at the centre for 25 years.

» Provide quality education for girls

end child marriage by 2030.

Ensuring a consistent legal framework

to end impunity for child marriage.

currently set at just three months.

most-affected districts.

It has six strategies:

FAMILY PLANNING: "We talk a lot about family planning and the spacing of children," explains Radhika." This is especially important for girls who are already married as children."

SAFE MOTHERHOOD: Pregnant young brides are closely monitored during antenatal visits and can give birth at the health post. Only three in five women in Nepal complete the four antenatal visits that are recommended. while just over half give birth in a healthcare centre.²⁰

"Girls who get married young tend to have children young," says Radhika. "They often have high risk pregnancies."

Young mothers also return after the birth to check up on the baby's health and to receive

The teenage girls of Basantapatti are out on the streets: Knocking

> At their helm is 20-year-old Priyanka Singh.

"We go around the community marriage," she explains. "We also put posters up on houses with information about child marriage and its consequences. It includes the legal age for marriage and where to go and who to tell if

community and we speak to them abou child marriage..."

EMPOWERED

ADOLESCENT

"We go around the

GIRLS

on doors, stopping women on their way to the market and handing out flyers.

Priyanka Singh (right), 20, leads

villagers about child marriage

posters about it.

a neighbourhood walk talking to

and also distributing informative

and we speak to them about child says Priyanka. "Families often there are incidents."

Priyanka is the leader of one of the 30 girls' groups in Rautahat District, Nepal, supported by the government's District Women and However, Priyanka believes Children's Office, and UNFPA. A total of 900 girls are members.

Priyanka receives special training as part of UNFPA's Rupantaran (Transformation) programme, to facilitate weekly sessions for her

topics like violence, sexual and reproductive health, child marriage and negotiation and decisionmaking skills. Afterwards, they head out to spread their message to the community.

band of 20 girls, to learn about

"It is important to start a dialogue and to speak up for ourselves," want to marry their daughters early because of poverty, unemployment or because the cost of dowry will rise as girls arow older."

Partly for these reasons, the girls are not always welcomed when they turn up at people's doors. Some also consider them too voung to be authoritative. change is already afoot.

"People are more aware of the causes and the consequences of child marriage," she says. "Girls are now aware themselves that child marriage is not good."

POSITIVE

LEGAL AND POLICY ENVIROMENT

» Engage men and boys » Mobilize families and communities to change social norms » Strengthen and provide services » Implement laws and policies

mam Maulana Mohammed Aslam Jamali Alquasmi speaks to students and villagers after Friday prayer about child marriage.