

Jakarta, 7 July 2017

To :

1. **Mr. Joko Widodo, the President of the Republic of Indonesia**
2. **Mrs. Retno Marsudi, Minister of Foreign Affairs of the Republic of Indonesia**
3. **Mrs. Yohana Yembise, Minister of Women Empowerment and Child Protection of the Republic of Indonesia**
4. **Mr. Asrorun Ni'am Sholeh, Head of Indonesian Child Protection Commission**
5. **Mr. Hasan Kleib, Ambassador Extraordinary and Plenipotentiary. Permanent Representative of the Republic of Indonesia to the United Nations Office**

Dear,

We are undersigned, 83 civil society organizations and 239 individuals who are concerned about the elimination of child marriage practices in Indonesia. Child marriage has become a global concern, and the United Nations General Assembly on 22 June 2017 has adopted the **UN Resolution No. A/HRC/35/L.26 related to Child, Early and Forced Marriage in Humanitarian Settings**. This resolution recognizes gender inequality as the root cause of child marriage.

We are concerned that Indonesia is listed as the seventh country in the world with the highest rate of child marriage. One out of five Indonesian women aged 20 - 24 years has encountered her first marriage before the age of 18 years. Child marriage institutes violations of children's rights, especially the right to education and health. Married girls are potentially drop-out from school, which in turn will narrow the chances for girls to get decent jobs. Girls are also susceptible to cervical cancer from sexual intercourse at a young age, even death due to pregnancy at a young age.

We believe that the government also feels the same concern over marriage of children in Indonesia. Therefore through this letter, we ask the Indonesian government to co-sponsor the **UN Resolution No. A/HRC/35/L.26 related to Child, Early and Forced Marriage in Humanitarian Settings**, before the deadline on 10 July 2017.

Support for this resolution is in line with the Sustainable Development Goals (SDGs), in particular Goal 5: Gender Equality, where target 5.3 is to Eliminate all harmful practices against women such as child marriage. Besides, it shows the seriousness of Indonesia to eliminate the marriage of children, as well as to save the next generation of the Indonesian nation in particular and the world in general.

On that account, we deliver this letter. Thank you for your attention and cooperation.

Respectfully yours,

Civil Society Organizations and Individuals

A. List of Organizations:

1. A.Dharmaura Indriastuti
2. Aan Anshori
3. Abdul Hakim
4. Aderani Hakim
5. Adhi Yanti Ayoe
6. Aenea Marella
7. Agus Ramdhan
8. Agustine
9. Ahsan Hamidi
10. Ai Karnaengsih
11. Aida Milasari
12. Aji, Balikpapan
13. Amanda Margia
14. Anastasia Satriyo
15. Andriyan Yulianto
16. Anik Setyowaty, Yogyakarta
17. Anindita Sitepu
18. Aqilatul Munawaroh
19. Arif Rahman Hidayatulloh
20. Bayu Jiwoadi
21. Bernadetta Widyastuti
22. Betty Sinaga
23. Bibik Nurudduja, Demak – Jawa Tengah
24. Boy Tonggor Siahaan
25. Budhisatwati
26. Budiarti
27. Budina Panggabean
28. Chusnul Chotimah, Cirebon
29. Darwinih

30. D. Listyaningsih, Gunungkidul - Yogyakarta
31. Deetje Nasution
32. Desti Murdijana
33. Destika Gilang Lestari, Aceh
34. Dewi Kanti
35. Dewi Komalasari
36. Dewi Odjar
37. Dewi Rokhmah, Jember
38. Dewi Tjakrawinata
39. Dheka Dwi Agustiningsih, S.S., M.Hum
40. Dhinie Norman
41. Dian Aryani, Nusa Tenggara Barat
42. Dian Kartikasari
43. Dian Purnomo
44. Ditta Wisnu
45. Dr. Erna Suryadi, PhD
46. Dr. Siti Hariani Soediro
47. Dulla Andi Lestanto
48. Dwi Margiati, Lahat
49. Dwi Susilowati, peneliti
50. Dyah Siti Nuryatih
51. Ekasari, DPP KerliP Jawa Barat
52. Ellin Rosalina
53. Ellis, Tangerang Selatan
54. Ellyah Wijaya
55. Emilia Renita Az
56. Emmy Hafild
57. Ena Nurjanah S.Psi., M.Si.
58. Erlina Ch D Pardede
59. Ermelina Singereta
60. Estu Fanani
61. ETTY Saraswati
62. Eva Mazrieva
63. Eveline Ciptadewi Soesetio
64. Fabiani Frisna
65. Farid Ari Fandi

66. Fatimah
67. Fatmawati, Jambi
68. Fitriyanti, Sumatra Barat
69. Gatot Santoso. SH
70. Gisella Tani Pratiwi
71. Grace Leksana
72. Hairiah, Kalimantan Barat
73. Halimah Ginting, Yogyakarta
74. Hanifah Haris, AMAN Indonesia
75. Harla Sara Octarra
76. Helga Worotitjan, Inspirasi Indonesia/Survivors Forum
77. Henny Girarda
78. Henny Supolo Sitepu
79. Herawati Anggraeni
80. Herawati Heroe, SH
81. Herawati Sudoyo
82. Herlan Prakto
83. Hj. Syahro Radi Wakulu, Depok.
84. Husaemah Husain, Sulawesi Selatan
85. Ifa Hanifah Misbach
86. Ika Putri Dewi
87. Ila Tjokro
88. Ilma Sovri Yanti Ilyas
89. Inang Winarso
90. Indah Agustina, Denpasar
91. Indah Hadimulya
92. Indah, Bolang Mongondow – Sulawesi Utara
93. Ira Soekirman
94. Irwan Hidayana
95. Israel Koosnadi
96. Jan Praba
97. Jenni Fransisca Siahaan, Kalimantan Tengah
98. Jenny Soeseno
99. Joy Ramedhan
100. Joyce Marulam
101. Jumiye

102. K. P. Cahyarini
103. Karen Hukom
104. Kartika Dama
105. Kartini Sjahrir
106. Kencana Indrishwari
107. Khemal Andrias
108. Kirono Krishnayani
109. Kunaria Prakoso
110. Lelyana Santosa
111. Lia Anggiasih
112. Lily Oesmanto
113. Linda Hamid
114. Luki Paramita, Jakarta
115. Lusiana Palulungan, Makassar
116. Lusyana Kosasih, Ketua TP PKK Kab. Sambas, Kalimantan Barat
117. M. Ari Wibowo
118. M.Ihsan, Ketua Satgas Perlindungan Anak
119. Mamik Sri Supatmi
120. Marcellina, Mappi
121. Mardiah
122. Maria Hartiningsih
123. Marta Rosalia
124. Maspah, Sulawesi Tengah
125. Maulani A. Rotinsulu, Jakarta
126. Max Andrew Ohandi
127. Maya Aprillia
128. Mayling Oey
129. Melda Imanuela
130. Melly S. Mulyani
131. Melvi Rosilawati
132. Mia Indra
133. Mia Siscawati
134. Minarma Siagian
135. Misiyah
136. Misniati
137. Monica Ginting

138. Mulyanti Ningsih
139. Mursiti, Yogyakarta
140. Musliha, Jakarta
141. Mutira Muhardi
142. Myra Yusbar
143. Nadlroh As-Sariroh
144. Naila Rizqi Zakiah
145. Nana Adrina, Bogor
146. Naning Adiwoso
147. Nani Yunus
148. Natasya Sitorus
149. Nefo L. Dradjati
150. Neng Dara Affiah
151. Nia Sjarifudin
152. Nieke Jahja, Yogyakarta
153. Nilla Sari Dewi
154. Niluh Djelantik
155. Ninuk Mardiana
156. Nong Darol Mahmada
157. Nuning Adiwoso
158. Nuraeni
159. Nurwati Hoesain
160. Peni Agustini
161. Pinky Saptandari
162. Poppy Trisnawati Hendrawan
163. Pradipa Dianti
164. Pratiwi Utamiputri
165. Pujiwati
166. Qory Dellasera, Jakarta
167. R. Valentina Sagala
168. Rafiana Supardi
169. Rahma, Tangerang Selatan
170. Rama Adi Putra
171. Ratih Farid
172. Ratna Batara Munti
173. Ravio Patra

174. Ray Rangkuti, Lingkar Madani untuk Indonesia
175. Raymond Michael
176. Rein Harris
177. Ressa Ria Lestari
178. Retno Dwiyanti
179. Ridayani, PGI
180. Rina, Bolaang Mongondow – Sulawesi Utara
181. Rita Serena Kolibonso
182. Roostien Ilyas
183. Rosanih, DKI Jakarta
184. Rosanih, Tangerang Selatan
185. Rosidah
186. Rosniaty Azia, Sulawesi Selatan
187. Ruby Kholifah
188. Rumiwati
189. Rus Subronto
190. Rustiyati, Jambi
191. Sagung Paramitha
192. Salma Safitri
193. Salmiah Mallu, SH
194. Saparinah Sadli
195. Saribanon
196. Sekar Pireno KS, Aktivist Perempuan
197. Shinta Aryani, Bogor
198. Siska Sriyanti – Perempuan Indonesia
199. Sicilia Leiwakabessy
200. Sjamsiah Ahmad
201. Sofinas Azaari
202. Sri Daryanti Budhiarto
203. Sri Gustini
204. Sri Lestari, Sleman - Yogyakarta
205. Sri Sekartadji
206. Sri Wiyanti Eddyono
207. Sri Zul Chairiyah, Sumatra Barat
208. Stella Anjani
209. Suhananah

210. Suharnia Katharina, Pangkal Pinang
211. Sulistyowati Irianto
212. Sundayawati, Kalimantan Tengah
213. Suparmi, Jawa Tengah
214. Susianah Affandy
215. Sylvana Apituley
216. Tabrani Yunis
217. Thita Moralita Mazya
218. Tini Hadad
219. Tini Ismoe
220. Tira Muhardi
221. Titiek Kartika
222. Uthe
223. Veni Siregar
224. Vini Wardhani
225. Vitria Lazzarini Latief
226. Wahyu Susilo
227. Walter Simbolon
228. Williani Sigai, Kalimantan Tengah
229. Wiwid
230. Woro Aryati
231. Wrenges Widyastuti
232. Y. Sriwulaningsih, Kota Yogyakarta
233. Yanny Donna
234. Yanti KerliP
235. Yasinta Widowati
236. Yati Utoyo
237. Yeti, Bekasi
238. Yohana Ratrin
239. Yuda Irlang
240. Yulihan Feeriaty
241. Yuliyah Wijaya
242. Yuni SR
243. Zahra Ayu Hidayati