Answers

Questionnaire for Burkina Faso BACDH
I. What is the prevalence of child, early and forced marriage in your country? Are there any available studies, providing specific data on child early and forced marriage on national and regional level?

There are no specific national or regional data on forced marriages. However, some information on child marriages can be found in the 2008 Poulation Council Report.

· Prevalence of customary and religious marriages or cohabitation over civil marriage
· 55.2 % of adolescent girls are married before the age of 18

· In Sahel, about one fifth of girls marry between 10 and 14 years and 47.8 % between 15-17
· Teenage married respondents: 37.2% were married before the age of 17
· Burkina Faso does not have a comprehensive national study on child, early and forced marriages, but 5 studies were conducted by the Population Council in collaboration with the Ministry of Welfare. These studies focus on five areas of Burkina namely South Centre, East, the Sahel, East Center, and North Center. In total, 5 studies were undertaken providing quantitative and qualitative data, analysis of girls’ specific needs, situation analysis etc.
II. What are the impacts of child early and forced marriages on women, girls and other affected groups in your country? Are there any available studies documenting these impacts?

According to regional studies conducted by the Population Council in collaboration with the Ministry of Welfare, UNICEF and UNFPA, it appears that early marriage and/or forced marriages have severe repercussions on women and girls. In this sense, child early and forced marriages negatively impact health, education, socio-economic situation and family of victims.

Impact on health:
· Exposure to early pregnancies, high fertility, infant and maternal mortality, obstetric fistula, homebirth
· Increased risk of acquiring STI / HIV / AIDS

Impact on education:
· Non-enrollment or/and dropping out from school (mainly girls)
· Overall very low enrolment rate of girls

Economic impact
· Early married girls have no economic activity
· Financial dependence on their husbands
Socio-familial impact:
· Marriage with a men 3-4 times older than the girl

· Polygamous household

· Physical and psychological violence
· Girls are left out from decision-making on issues concerning the household

· Lack of freedom to move

· Social Exclusion (mother and daughter)

III. How is the issue of child, early and forced marriage being addressed in your country?
In view of the many consequences on the life of a teenager, measures were taken by state actors, and especially by civil society:

· Information and awareness-rising among adolescents, especially as far as the Code of Persons and the Family is concerned
· Advocating for a creation of an empowering environment for girls (establishment of social and health services tailored to teenage girls and making them accessible)
· Cooperation with community and religious leaders to gain their support for eradication and prevention of child early and forced marriages.
· Rising-awareness of parents and teens about negative consequences of early marriage
· Operational capacity building of various actors and stakeholders
· The emphasis on enrollment of girls in school

· Support for adolescent girls to become financially independent
IV. What is the legal minimum age of marriage for men and women in your country? What are obstacles obstructing an effective law enforcement?

 According to the Article 238 of the Code of Persons and the Family (CPF), the legal age of marriage is 20 years for men or boy and at least 17 ​​years for girls. In addition to the disparity, it is difficult to enforce existing legislation because most of marriages in Burkina Faso are not registered under the civil status. CPF therefore cannot apply because there is a legal vacuum.
V. What policies, programs and measures are currently being undertaken at national and regional level in order to eradicate and prevent child, early and forced marriages? What measures have been taken, especially in communities with a high rate of child marriage in order to mitigate its impact?

Civil society organizations and state actors across the country (45 provinces, 52 departments) work jointly with a qualified staff to eradicate the phenomenon:
· Communication for Behavior Change and advocacy
· Psychosocial support

· Legal Assistance to victims
· Economic Support (AGR, training)
· Promoting the Rights of the Child Convention (CRC)
· Initiatives taken by the State actors include the Project Information, Education and Communication on the Code of Persons and the Family and the Promotion of Adolescent Health (PSADO) Project and the Project Set to End Early Marriage (PMPM)

VI. What are the impacts of policies preventing child marriages?

Implementation of the PSADO and MPMP project:
· Behavioral change of actors in preventing child marriage is observable;
New methods of work & new partners including Population Council, UNICEF, UNFPA:
Collaboration between experts and technical services: Cooperation with filed workers (parent educators , technical service)
· Involvement of religious and community leaders

· Project intervention have saved promptly 14 girls in a class of CM2 in a village in the project area

VII. What are remaining obstacles to the adoption of policies, measures and strategies preventing child marriages?

The remaining obstacle is essentially the non-application and lack of implementation of existing legal norms. There is a persisting legal vacuum because due to the fact that the majority of marriages are sealed according to religion or customs.

VIII. What is the most effective / important strategy to address child marriage in your country /region?

The most effective strategy is to put a particular emphasis on education and increase girls' access to school and curriculum. The education of girls remains a vital niche for sustainable success in preventing child early and forced marriages. Generally, longer the girl remain in school, better are their chances to escape early marriages.

Recommendations:
Legislate on the issue of marriage in Burkina Faso in order to harmonize legal age for marriage and resolve the legal vacuum to discourage customary and religious marriages.

