Excerpts from India: Third and Fourth Combined Periodic Report on the Convention on the Rights of the Child 2011

Chapter: General Measures of Implementation

1.4.1 New Legislation

Para 29
The Prohibition of Child Marriage Act, 2006: This law has replaced the Child Marriage Restraint Act, 1929. The offences under the Act are both cognizable and nonbailable.
Some of the important provisions are: child marriage to be made void at the option of the contracting party, who was a child at the time of the marriage upto two years after obtaining adulthood; provision for maintenance to the female contracting party until her re-marriage; and passing of appropriate custody orders by the District Court for children born out of a child marriage. All these changes have been made keeping the welfare and best interests of the child as the paramount consideration.
The PCMA, 2006, has enhanced the punishment for male adults marrying a child and for persons performing, abetting, promoting or attending a child marriage, with imprisonment of up to two years and a fine of up to Rs 0.1 million

Para 30
Under this Act, 10 States have framed their Rules; in other States it is in progress. The States of Chhattisgarh and Karnataka have appointed Child Marriage Prohibition Officers in every District.

Para 31
The Supreme Court has reiterated its earlier judgement of February 14, 2006, on July 23, 2007, that marriages of all citizens of India, irrespective of their religion, have to be compulsorily registered in the States where the marriage was solemnised. This is a major step forward to prevent child marriage, as it makes it mandatory to give age at the time of marriage.

Para 32
The MWCD has developed a handbook on the Act and its implementation. To implement the PCMA, 2006, the Government of India is conducting capacity building and training programmes for stakeholders in collaboration with UN agencies and Non-Governmental Organisations (NGOs) and is also actively seeking the participation of all stakeholders, including community and religious leaders, for the purpose.

Chapter: Definition of the Child

2.2.1 Enforcement of Minimum Age Standard in the
Context of Marriage

Para 5.
The Prohibition of Child Marriage Act, 2006, specifies the minimum age for marriage of girls as 18 years and for boys, 21 years. The legislation has several forward looking provisions, which include prohibition rather than prevention of child marriage, provision of compensation to the victims of child marriage, as well as enhanced punishments for all those who have actively abetted and solemnised the marriage.

Family Environment and Alternative Care
[bookmark: _GoBack]
Para 155
The Government adopted the Prohibition of Child Marriage Act, 2006, to address the harmful social practice of early marriage leading to early pregnancy, which is a major contributing cause for high maternal and infant mortality and inter-generational cycle of malnutrition. The legislation has enabling provisions to prohibit child marriages, protect and provide relief to victims and enhance punishment for those who abet, promote or solemnise child marriages.
