	[image: image1.jpg]sAalco

South Asian Legal Clinic of Ontario

	45 Sheppard Ave. East, Suite 106A, Toronto, ON M2N 5W9

T 416-487-6371 F 416-487-6456
www.salc.on.ca

7

The Office of the High Commissioner for Human Rights (OHCHR)

Women Human Rights and Gender Section via e-mail
RE: Submission on Forced Marriages (FM) in Canada In accordance with Human Rights Council resolution A/HRC/RES/24/23 (2013).
South Asian Legal Clinic of Ontario (SALCO) is a national leader on the issue of forced marriage (“FM”) in Canada and our work has been recognized by international stake holders as well. SALCO ‘s mandate is to provide access to justice for low- income South Asians in the Greater Toronto area in a culturally and linguistically sensitive manner. As a specialty clinic funded by Legal Aid Ontario, SALCO provides advice, brief services and/or legal representation in various areas of poverty law. In addition to casework, SALCO’s mandate also includes public legal education, law reform initiatives, community development, and test case work.
In 2005, SALCO started to receive calls from individual FM clients. In response to that demand for assistance SALCO created a small working group of advisors who suggested the need for a public conference on FM to raise awareness and gain understanding. SALCO held the first North American conference on FM in June 2008. That conference focused on providing an international perspective on how FM had been dealt with in other jurisdictions. Delegates from all over Canada, United States, France and the United Kingdom attended the conference.

The conference distilled the need for further training and education on FM in Canada and SALCO responded by creating a training module. The module was used to train front-line workers and in doing so, SALCO also identified the need for a more detailed and descriptive toolkit for stakeholders.

In 2010, SALCO’s Forced Marriage Project created Canada’s first and only comprehensive toolkit on FM, Forced/Non-Consensual Marriages: A Toolkit for Service Providers, to serve as a guide for agencies dealing with FM cases in Canada. To accompany the toolkit, SALCO launched an FM website, www.forcedmarriages.ca, which is used as a national reference on the issue of forced marriage. SALCO’s toolkit is a critical training document on FM in Canada. Since 2010, SALCO has conducted 138 trainings on FM using its toolkit and website, including trainings for various federal government agencies and departments, the police, children’s aid societies, schools, frontline workers, legal professionals, social workers, and young people throughout the province.

Also in 2010, as part of an effort to unify stakeholders working on FM in Canada SALCO founded the Network of Agencies Against Forced Marriage (“NAAFM”) (A copy of the list of NAAFM Agencies is attached). The NAAFM has approximately 80 members, and meets 2-4 times a year to discuss FM issues and the work being done by partner agencies throughout the country. The NAAFM has also been SALCO’s advisory on its own FM work, including individual case consultations, community development and law reform initiatives. SALCO continues to organize the NAAFM group.

In 2011, our NAAFM members expressed an interest in more education on the existing resources in Canada to address FM, including legal resources, legislative context, health resources, and federal government policy as it pertains to FM (example: human trafficking, immigration, visa post intervention). In response to that articulation, SALCO held a second national conference in October 2012. This conference brought together service providers and stakeholders to share resources available in Ontario and brainstorm on how to respond to FM cases in Ontario. The conference also aimed to shed light on the gaps that exist in policy and services that hinder the service providers’ ability to service clients in a FM situation.

In 2012, SALCO continued its work on forced marriage by conducting a survey aimed at identifying the incidence of forced marriage in Ontario. On September 20, 2013 SALCO launched its reports, “Who/If/When to Marry: The Incidence of Forced Marriage in Ontario”, along with an educational graphic novel and emergency card for youth at risk of forced marriage. SALCO’s report is a critical document that has shaped the debate around how to address forced marriage in Canada. Its recommendations have been considered by the Department of Foreign Affairs and are being noted as a guideline for how Canada should respond to forced marriage at various levels of government. In 2013, SALCO was happy to team up with Plan Canada to push the agenda of early and forced marriage to the forefront. SALCO’s report was featured in several media reports after its launch and has started to raise Canada’s awareness of the issue and a dialogue on how to tackle it.
SALCO’s publications on forced marriage have been used around Canada to provide information, education, and resources including our:

1. Forced Marriage Toolkit; (attached)
2. Forced Marriage Training power point; (attached)
3. SALCO Graphic Novel; (not attached, this Novel is being considered to be included in a high school curriculum)
4. Forced Marriage Emergency Card for Victims who might be taken abroad; (not attached)
5. Forced Marriage Conference Report (2012); (attached)
6. Who/If/When To Marry: The Incidence of Forced Marriage in Ontario (report):

http://www.salc.on.ca/SALCO%20-%20Who,%20If,%20When%20to%20Marry%20%20-The%20Incidence%20of%20Forced%20Marriage%20in%20Ontario%20%28Sep%202013%29.pdf
SALCO has encountered cases where victims from various backgrounds entered into matrimonial arrangements through their families under false pretences, involving physical abuse, emotional abuse, and exploitation. In its work with victims of forced marriages, SALCO has uncovered a number of policy, legal, and social barriers to addressing these issues. These barriers and gaps include but are not limited to:

· lack of protocols at an institutional level,

· jurisdictional issues,

· lack of trust between communities and authorities,

· cultural stereotyping of the issue,

· complexities related to the immigration and refugee process, and

· the context in which this practice is located, including social and economic concerns, lack of capacity to address an incident (i.e. at the school level), and lack of knowledge around the issue.

In addition to presenting various workshops, legal education seminars and training sessions on this issue, SALCO has been able to establish relationships with overseas NGO’s and women’s organizations. In 2010 -2011 SALCO partnered with South Asian Women’s Centre (SAWC) to write a paper on forced marriages for a project called “Crime against women in the name of ‘HONOUR’: Strategizing for women’s rights and citizenship in South Asia.” This was led by an NGO called “MASUM” based in Pune, India.

SALCO believes that the issue of forced marriages cannot be tackled in isolation and that we need to analyze the contributing systemic factors such as: patriarchy, racism, class, and xenophobia that allow forced marriages to thrive and exacerbate this abuse of human rights. We are committed to work on this issue. In future we want to have consultations with various stakeholders to examine the law reform pieces around the issue of forced marriages.

Forced Marriage: Legislation in Canada

“…[S]o far the issue of forced marriage has not yet been formally addressed in Canada, but various provisions in family law, immigration law, and criminal law identify scenarios related to potential consequences of marriage without consent.”

Canada is also a signatory to several international consensus documents including the Universal Declaration of Human Rights, the Convention on the Elimination of All Forms of Discrimination against Women and Convention on the Rights of the Child
. However, Canada has not signed or ratified the Convention on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages
 and has no domestic legislation specific to FM. As the national courts of any country are not legally bound by international documents
, recognition of international conventions and treaties does not provide adequate protection against FM.
FM is, however, now on the federal government’s radar as the Department of Justice Canada and the Department of Foreign Affairs and International Trade (“DFAIT”) have both recently recognized the issue. Department of Justice Canada has recently created a working group on FM in relation to international law. Department of Justice Canada has also held several sector specific workshops in the past few years and has been working with other stakeholders to create training materials on FM.
 The Department of Foreign Affairs and International Trade now has a working definition of FM and a FM Working Group that is in the process of developing policy and standard procedures for consular staff.

Conclusion

SALCO’s FM survey
 provided a wealth of data on FM in Canada. The results highlighted critical information that can be used to address FM in Canada as well as gaps in services and challenges for FM clients.

Survey results reveal several critical issues in FM cases:

· Most victims tend to be young;

· Victims can be male, female, transgendered, etc.;

· Victims come from all cultures/communities/religions;

· Many victims had established ties to Canada as seen by the length of time that they had been in Canada;

· A large number of victims were permanent residents of Canada;

· A large number of victims were taken outside of the country that they lived in (either taken out of Canada or brought to Canada);

· Many victims were either in high school or post-secondary education;

· A majority of victims were unaware of their rights in a FM situation;

· A majority of victims were financially dependent on others (had no economic independence);

· Victims were forced into marriage most often by family members (with parents making up the largest percentage); and

· Challenges in FM cases included lack of counselling, lack of legal support, poor risk assessment, and lack of housing and financial support.

FM remains a complex issue in Canada. SALCO’s survey on the incidence of FM have made clear that FM is an issue that exists in Canada, that its impact can be devastating on the life of the FM victim, and that Canada has not done enough to protect victims of FM to date.

Our survey and other work reveal a continued unawareness of FM, a lack of understanding of what constitutes FM, problems in identifying FM cases, and a disjointed approach to responding to FM cases.

Victims of FM are particularly vulnerable due to age, lack of economic power, immigration status, and issues of shame and fear. In recognition, Canada must reconsider its lack of action on the issue of FM.

If you have any questions or concerns regarding these submissions kindly do not hesitate to contact me at mattood@lao.on.ca or call me at 416-487-6371 x 43.
Sincerely,

Deepa Mattoo

Staff Lawyer / Acting Executive Director

South Asian Legal Clinic of Ontario (SALCO)

45 Sheppard Ave. East, Suite 106A

Toronto, ON

M2N 5W9

T: 416.487.6371 ext. 43 F: 416.487.6456

mattood@lao.on.ca
South Asian Legal Clinic of Ontario (SALCO) is a not-for-profit organization established to enhance access to justice for low-income South Asians in Toronto. Since 1999, SALCO was working to establish a legal clinic to serve the growing needs of South Asians in a culturally and linguistically sensitive manner. In 2007 SALCO was given permanent funding for a legal clinic.

Deepa Mattoo has over 15 years of experience in providing direct services to victims of violence, as well as providing public education and training. Deepa has been involved with various issues related to domestic violence at the international level and has been a leading voice on the issue of forced marriages in Canada.
� Forced (non-consensual) marriage: a South Asian Canadian context (2012, p. 418).

� For a complete list of international treaties and international consensus documents, please see Annotated bibliography on comparative and international law relating to forced marriage (2007, p. 10-17).

� Annotated bibliography on comparative and international law relating to forced marriage (2007, p. 11).

� Annotated bibliography on comparative and international law relating to forced marriage (2007, p. 10).

� SALCO, Conference report: forced marriage conference (October 2012)

� SALCO, Conference report: forced marriage conference (October 2012)

� � HYPERLINK "http://www.salc.on.ca/SALCO%20-%20Who,%20If,%20When%20to%20Marry%20%20-The%20Incidence%20of%20Forced%20Marriage%20in%20Ontario%20%28Sep%202013%29.pdf" �http://www.salc.on.ca/SALCO%20-%20Who,%20If,%20When%20to%20Marry%20%20-The%20Incidence%20of%20Forced%20Marriage%20in%20Ontario%20%28Sep%202013%29.pdf�

[image: image1.jpg]