Slide 1	Forced Marriage 101 National Network to Frevent forced Marriage Webinar December 17, 2014 Heather Heiman Forced Marriage Industrie Manager & Senice Policy Attorney beather (Beahinhorg state) Casey Swegman Forced Marriage Industrie Project Auscotate cates/SEathful Project Auscotate cates/SEath	
Slide 2	About the Tahirih Justice Center The Tahirih Justice Center is a national, non-profit organization that protects courageous immigrant women and girls who refuse to be victims of violence. We elevate their voices in communities, courts, and Congress to create a world where women and girls enjoy equality and live in safety and with dignity. Founded 1997 with offices in the Washington, DC area, Houston, TX, and Baltimore, MD. TAHIRIH TAHIRIH LENTER TAHIRIH LONG TAHIRIH	
Slide 3	Tahirih's Forced Marriage Initiative • Created in 2011 to galvanize a national response to the problem of forced marriage in the United States • Multi-faceted approach: • Direct services and technical assistance • Outreach, training, and awareness-raising • Coalition-building and collaborative problem-solving • Drafting recommendations for legal and policy change • Developing best practices and practical tools Research **TAHIRH** **Tand Memogr Manufer** • 2014 Tahirh Justice Center* • 2014 Tahirh Justice Center*	

Slide 4	Overview of Forced Marriage in the United States TAHRIH JUSTICE CENTER. Faced Marriage Indicate © 2014 Tahrih Justice Center	
Slide 5	Defining "Forced Marriage" A marriage that takes place without the consent of one or both parties.	
	Lack of consent can be caused by an individual being: — Younger than the legal age to marry — Subject to some other incapacity or disability — Subject to force, fraud, or coercion	
	It is not <u>arranged marriage</u> , in which families may take the lead, but the ultimate choice to marry remains with the individual. TAHIRIH JUSTICE CENTER.	
	Favored Monteling Indicative © 2014 Tablish Justice Center	
Slide 6		
Since 0	Does Forced Marriage Really Happen in the United States? 2011 Tahirih national survey showed that Forced Marriage is a	
	serious and underreported problem in this country: Over 500 respondents in 47 states identified <u>as many as 3000</u> <u>cases</u> of forced marriage in the prior two years	
	Documented front line responders' experiences; diversity of impact, and range of tactics and violence experienced by survivors	
	TAHIRH USTICE CENTER Forced Meerings Industrie 0 2014 Tahirsh Jassice Censer	

Slide 7	Who is Impacted by Forced Marriage in the United States?	
	Families from many different countries of origin, and	
	multigenerational American families	
	 U.S. citizens, Legal Permanent Residents, individuals with other immigration statuses or without legal immigration status 	
	 Families of many different faiths including Muslim, Christian, Hindu, Buddhist, Sikh, Jewish, and others 	
	Both female and male victims; of all ages	
	TAHIRIH JUSTICE CENTER.	
	Forcet Marriage Indication	
Slide 8	Why Do Forced Marriage Situations Occur?	
	Family motivations vary/overlap/fluctuate	
	• "Custom or tradition" (most often reported via survey)	
	 Additional, frequently reported factors: Belief that marriage was in an individual's best interest 	
	 Perceived as required to honor contract or arrangement between families Necessary to protect family "honor" (i.e. particularly if an individual 	
	was LGBTQ, or pregnant, or had transgressed other expected behaviors)	
	ATHERIF JUSTICE CENTER. Forced Meriting Initiative © 2014 Tablitish justice Center	
Slide 9	Victims Face A Broad Range of Coercive Tactics	
	VICUITIS FACE A BLOOD RAINGE OF COEFCIVE FACUICS	
	 Very common: emotional blackmail, isolation and control, social ostracism, economic threats, threats of violence 	
	 Less common, but not rare: immigration-related threats, physical violence, deception, death threats, stalking, 	
	kidnapping/forcing abroad, holding captive	
	TAHIRH USTICE CENTER. © 2014 Tahinh Justice Center	
	Action receiving a religion to	

Slide 10	Cases Can Be Extremely High-Stakes	
	Cases Can be Extremely Fight-Stakes	
	Of respondents who provided info on tactics:	
	 Almost half (46%) reported encountering victims who were subjected to actual physical violence. 	
	Over a quarter (27%) reported encountering victims who were	
	subjected to <u>death threats</u> .	
	13 respondents reported murder attempts	
	42 respondents reported suicide attempts/ contemplation	
	TAHIRIH JUSTICE CENTER.	
	Forced Marriage Initiative © 2014 Tahirih Justice Center	
CI:-I 11		
Slide 11	Forced Marriage and Human Trafficking	
	 Some forced marriages may look like human trafficking if the driving motivation for the family is financial, to settle a debt or 	
	obtain a bride price.	
	However, the forced marriage situations we have encountered	
	often involve a host of reasons that parents are determined to see the marriage happen, most of them having nothing to do with	
	money.	
	TAHIRIH	
	TAHRIH USTICE CENTER. © 2014 Tahenh Justice Center	
	Forced Marriage Inhibitive © 2014 Tahirih Justice Center	
		•
Slide 12	Additional Research:	
	 Gangashakti - Voices From the Frontline: Addressing Forced Marriage within the US (2013) 	
	Sauti Yetu Center for African Women and Families - A Closer Look at	
	Forced and Early Marriage in African Immigrant Communities in New York City (2012)	
	Asian Pacific Islander Institute on Domestic Violence – Abusive	
	International Marriages: Hmong Advocates Organizing in Wisconsin (2012)	
	Manavi – An Introduction to Forced Marriage in the South Asian Community in the United States (2011)	
	JUSTICE	
	Forced Marriage Inhibitive © 2014 Tahirih Justice Center	

Slide 13

Slide 14

Slide 15

Individuals tentative about seeking help/taking action Depression, decision "paralysis" Lack of independence, constrained sense of options For of consequences to selffamily Lack of knowledge about US laws/resources that could offer protection Threat is from many sources Urgency — facing imminent travel abroad "Reluctant sponsor" scenarios Complex cases involving minors

Slide 16	How do you ask if someone is facing a forced marriage situation? TAHIRIH JUSTICE CENTER. Forcet Marriage Industrie. © 2014 Tahrih Justice Center	
Slide 17	Responding to Forced Marriage Situations DO: Reassure individuals of confidentiality OR explain mandated reporting requirements/limits of confidentiality Let the individual know they have the right to say no to the marriage Reassure the individual that no religion sanctions forced marriage Respect individual's wishes to be/not be screened/interviewed by someone from their particular immigrant/cultural/technic community Connect with an experienced Forced Marriage Service Provider for technical assistance/support with the case Provider Mentage Insulation 0 2014 Tahirih Justice Center	
Slide 18	Screening for Forced Marriage Situations - Important Considerations DO NOT: • Use family or community members as interpreters • Share information without their express consent or break confidentiality • Send the individual away or return them to their family/perpetrators against their wishes • Approach family or community members unless the individual expressly asks you to do so • Act as a mediator TAHIRIH LUSTICE LENTER. 1012 1 Tahirih Justice Center	

Slide 19	Safety Planning: Family History and Networks • Map family/community members potentially involved in the forced marriage situation – both domestically and overseas. > Who is putting pressure on the survivor? > What individuals enforce family decisions? > Who does she see as an ally in the family? Why? • Save proof of threats and/or abuse – emails/texts from the family and other perpetrators. TAHRH LUSTICE	
Slide 20	Safety Planning: Assessing the Risk • Discuss survivor's history: - When have situations of violence/serious threats arisen? - What happened in those situations? - How did things escalated/se-scalate/? • Ask survivor what her gut instincts are about future situations: - What will asying "no" to the marriage mean? - What will appened when they/siblings/relatives have said "no" or gone against their parents or extended family winthed/scalations in the past? - What if the is caught planning an escaper/sociation, or actually leaving? - How does she think she can best protect herself! (often based on past experiences **TAHRIP** **TAHRIP** **TAHRIP** **TAHRIP** **TAHRIP** **TOTAM Mentings Abitative** **O 2014 Tahrih Jusce Censer**	
Slide 21	Safety Planning: Exploring the Survivor's Strengths and Wishes Identify survivors' strengths and resources that can help: Accomplishments and skills Education related connections and achievements Employment related skills and networks Assets like savings, property, etc. that could be accessed Trusted friends or allies the survivor can turn to for help Ask what the individual's wishes are with regards to the future? Where would they like to be personally and professionally? TAHIRH USTICE TOWN MARKET STREET TOWN MARKET	

Slide 22		
	Safety Planning: Relocation • Help choose a safe mode of transportation	
	Assist with planning departure at safest possible time so as not	
	to raise red flags • Advise on the risks of using mobile technology and social media	
	during relocation	
	 <u>Plan for perpetrators response</u> – Is there a need to contact police proactively? 	
	TAHIRIH JUSTICE CENTER.	
	Forced Mentings labelative © 2014 Tahirih Justice Center	
Slide 23		
Silue 23	Safety Planning:Take a Survivor Centered Approach	
	Process of help seeking and trying to stop/exit forced marriage situation can be extremely traumatic - the survivor may be:	
	 Leaving only home she has ever known Lacking in life experience and resources – never had a job, managed 	
	money, lived outside the family, etc. — Fearing for siblings, friends, pets, etc. who were left behind	
	 Facing conflicted feelings about family/those she loves and worried about her future 	
	TAHIRIH Be ready for "second thoughts" and backtracking on decisions!	
	CENTER. Forced Merriage Indicative © 2014 Tahirih Justice Center	
CI: L OA		
Slide 24	Safety Planning: Emotional Abuse	
	Emotional abuse is one of the most challenging issues that a survivor may face after relocation AND is one of the most difficult	
	things to plan for. How you can help:	
	Prepare for responses from family, friends, and community, and explore how these will impact survivor	
	 Discuss decision making process when survivor is under pressure – what is needed so that individual has space, time, and support 	
	needed to make safe decisions? TAHIRIH USTICE	
	JUSTICE CENTER. Forced Marriage Indicators	

Slide 25	Safe Communication in Forced Marriage Cases • Email — Caution against using old email account when working with advocates, take care where accessing (i.e. home/family computer) — Set up new. completely anonymous account to send mail — Use IP masking program (TOR) if relocating • Phone — Smartphones can be easily hacked, GPS/other apps may be active without survivors' knowledge — Current phone - family or individual plan (i.e. who sees bill)! Who has access to the phone? Does anyone monitor calls/emails/texts? — Get second, secret phone (i.e. pay-per-minute/Hopeline) TAHERIL LENTER. COUNTY TAHERING PRESSED.	
Slide 26	Safe Communication in Forced Marriage Cases • Facebook/Social Media — Can be used to locate/harass survivors, photos/search can connect new/old accounts • Insuftwaremetra gluomitaatic damphetite ECP_many_ad_Satery_or_Facebook_Guide put • Computers/tablets — Family vs. personal, concerns re tracking software/ internet history searches • http://www.stable.grussurs.table.grussland.edu • Mail — Do not use USPS change of address form if relocating! • Identity Change — Very complicated process, old and new identity can connect; please seek technical assistance! **TAIRTH LISTICE** **TAIRTH LISTICE** **TOTAL TABLET HISTICE** **TOTAL TABLET	
Slide 27	Forced Marriage Overseas: Risks of Traveling Abroad • Difficulty communicating: - May not know language/dialect in region - Limited access to email/internet, plones, and post services • Passport, ID documents, money may be taken away • May be taken to remote area — making transport, assistance by US/local authorities difficult or hazardous • Lack of protections under law and from local authorities • Less/no social services, shelters, or support options TAHIRH LESTICE TATARIAN C 2014 Tahirh Justice Center	

Slide 28	Forced Marriage Overseas: Helping Individuals at Risk Urge them NOT to travel overseas! Gather essential information – Name, DOB, passport number, destination address/city/region, name of parents and spouse/relatives, etc. Arm the individual with information – Embassy/ Consulate (phone/email/text), local NGOs and shelters, 91 I/law enforcement equivalent Take cell phone/SIM card; US and local currency Airport contingency and communication plans Notify Tahirih/State Department TAHIRIH USTICE CENTER. © 2014 Tahirih-Janise Censer	
Slide 29	Current Legal Framework in the United States: Protections, Gaps, and Challenges TAHIRIH JUSTICE CENTER. Forcet Mensings industries 0 2014 Tahirh Justice Center	
Slide 30	Current Legal Framework – Federal Level No forced marriage-specific criminal laws Some guidance in training materials for U.S. consular officers posted overseas; some travel advisories for the public De facto minimum legal age for U.S. citizen to sponsor a spouse visa is 18; no set minimum for foreign spouse TAHIRIH LISTICE LECTER. Texal Memogr Indiana.	

Slide 31	Current Legal Framework – State Level Minimum legal age to marry is 18 in most states • Exceptions can lower the minimum age with parental or judicial consent, or in case of pregnancy Forced marriage is criminal offense in 10 jurisdictions; statutes geared to prevent prostitution, pandering • CA, DC, MD MN, MS, NV, OK, VA, WV, and Virgin Islands TAHIRIH TAHIRIH TOTAL TAHI	
Slide 32	Current Legal Framework – State Level Criminal statues (for assault, kidnapping, etc.) may cover actions taken in forced marriage situations, but: • Victims, prosecutors may only press charges in extreme cases • Criminal charges may actually heighten risk to victim • Victim's fear of criminal or immigration consequences to self or family may "chill" reporting/cooperation TAHIRH USTICE TOTAL PROPERTY. General Marriage Industrie O 2014 Tahirsh Justice Center	
Slide 33	Current Legal Framework – State Level Civil remedies, e.g. domestic violence or other protection orders may be an option, but: • Requirements may not cover forced marriage dynamics (i.e. threat of future violence) • Types of petitioners, respondents, and relief allowed may likewise be too limited to address forced marriage situations TAHIRIH LUSTICE TOTAL Tahirih Justice Contert O 2014 Tahirih Justice Contert	

Slide 34	Minors & Forced Marriage - Roadblocks to Help • Narrow (or narrowly applied) definitions of abuse or neglect; Child Protective Services may perceive case falling outside of mandate • May lack capacity/standing to initiate court action • Barriers to seeking help without parental knowledge or consent • Barriers to shelter/housing access (mandatory reporting/licensure requirements; parents can threaten to sue) Risk of representation if immicrossful (i.e. if minor is returned to family home often seeking help/imitoting legal proceedings) **TALIERI** **LESTICE** **LESTICE** **LOCATION OF THE PROPERTY OF THE PRO	
Slide 35	Special Challenges: Reluctant Sponsors and Marriage Based Visas Perpetrators may control entire visa application process: Restrict access to documents and monitor mail/online status of application Engage attorney No clear protocols in place at US Citizen and Immigration Services or National/Visa Center for forced marriage cases: Automatic response systems may place individuals at risk Potential investigation of immigration fraud/consequences for family members TAHIRIH ENTER: 10 2014 Tahirih Justice Center	
Slide 36	Proposal for a Comprehensive National Action Plan to End Porced Marriage in the United States • Plans drive progress: - Outline gaps and needs across all sectors - Identify and better leverage existing tools and resources - Promote accountability - Improve gov't responses; support and coordinate non-profit efforts Please sign our Change org petition to the President!	

Slide 37

- Increase understanding of forced marriage as a form of family violence and abuse, and build the capacity of existing programs to assist victims.

 Dedicate funding for new forced marriage-specific resources and programs.

 Ensure access to civil protection orders for forced marriage victims.

 Strengthen state laws on the age of consent to marry.

 Implement safeguards in federal immigration laws for marriage-based visas.
- Ensure that criminal justice options are available to forced marriage

Slide 38

	To sign up for the:
	National Network to Prevent Forced Marriage & Forced Marriage Newsletter
	Please visit:
	www.tahirit.org/advotacy/policy-areas/ forced-marriage-initiative/
	For assistance with forced marriage cases, please contact:
5)	Casey Swegman or Heather Heiman TAHIRIH JUSTICE CENTER. Whosp belowe