[image: image1.wmf][image: image1.wmf]

RE: Call for submission on child, early and forced marriage
Office of the United Nations High Commissioner for Human Rights
Submission by the Finnish League for Human Rights

No reliable data exist on the number or circumstances of forced marriages in Finland. However, the information gathered by the Finnish League for Human Rights within the framework of its work against honour-related violence in Finland, experiences of other Finnish NGOs as well as occasional reporting by Finnish media indicate that forced marriages exist in Finland. National research on the nature and size of the problem is essential in order for the authorities to make informed policy decisions and provide relevant and adequate services to the victims of forced marriage. This key priority has not yet been tackled by the authorities.
The services for victims of violence still lag behind the need, which results in the lack of provision of suitable assistance to the potential victims of forced marriage as well. There is an urgent need to increase the number and accessibility of safe houses and shelters. The Council of Europe recommends that Finland maintain at least 530 shelter places. Currently there are only some 100 places available.
Forced marriage is not expressly prohibited by Finnish Law. Legal options for the victims of forced marriages remain limited. Currently, there is no law which enables the annulment of marriages. Instead the victims of forced marriage have to seek divorce. This may place the victims of forced marriage in a vulnerable position, as there is social stigma attached to divorce amongst certain groups. The Finnish League for Human Rights encourages the Finnish authorities to consider providing for the annulment of forced marriages by law. This would also recognise that the marriage was not legitimate in the first place.

The Finnish Marriage Law provides for a minimum age of 18 years. Yet, according to Article 4 of the Marriage law, the Ministry of Justice can grant an exception to the age requirement if there are specific justifications. In 2010, 21 such exceptions were made.

The general awareness of authorities of honour-related violence is still relatively limited as no systematic training on the issue has been carried out. There are no national or local guidelines for authorities on how to deal with cases where there is a threat of forced marriage. In 2012, the Ministry of Social Affairs and Health developed extensive training materials on honour-related violence which also addresses forced marriage. Yet no funding has been allocations to initiate training on the prevention of forced marriages and other forms of honour-related violence.
So far, the work against forced marriages and honour-related violence in general has been undertaken in Finland by civil society organizations with limited funding. Several other European governments have undertaken measures to tackle the problem by establishing specialized expert departments or units to address honour-based violence and to facilitate the coordination between different agencies, including the Forced Marriage Unit in the UK, the Origo centre in Sweden and Landelijk Expertisecentrum Eergerelateerd Geweld in the Netherlands. Finland should follow the example of these countries and establish an expert unit that could undertake research on forced marriages and honour-based violence in general and take the lead in tackling the problem.
The Finnish League for Human Rights is the only civil society organization with a specific focus on the general human rights situation in Finland. Since 2010, it has addressed honour-related violence in Finland through the Kitke! project. The project is implemented in close cooperation with immigrant groups.

