[image: image1.jpg]MARRIAGEQUALITY
Civil Marriage for Gay and Lesbian People

By post and e-mail

To All Members of the UN Human Rights Committee

c/o Carolin Schlecker

Associate Human Rights Officer

UN Office of the High Commissioner for Human Rights

Human Rights Treaties Branch

Palais Wilson, room 1.032

CH – 1211 Geneva 10

Switzerland

30th June 2008

Re: Submission to the Third Periodic Report of Ireland under the International Covenant on Civil and Political Rights (ICCPR) 1966
Dear Committee Members,

We refer to the above and would like to raise a number of issues affecting same sex couples, their families and children in Ireland arising from the list of issues published on the website of the Office of the High Commissioner for Human Rights, CCPR/C/IRE/Q/3 2 May 2008.

We hope that the following comments will further assist the Committee with its examination:
Article 23

1. The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.

2. The right of men and women of marriageable age to marry and to found a family shall be recognised.

3. No marriage shall be entered into without the free and full consent of the intending spouses.

4. State Parties to the present Covenant shall take appropriate steps to ensure equality of rights and responsibilities of spouses as to marriage, during marriage and at its dissolution. In the case of dissolution, provision shall be made for the necessary protection of any children.

Marriage Equality
MarriagEquality is a not-for profit organisation working for civil marriage to be opened up to same-sex couples in Ireland. Currently same sex couples, their families and their children have no legal or constitutional recognition or protection at all and are therefore completely invisible and vulnerable under Irish law.

The Irish Government published Heads of Bill on Civil Partnership last week. However the Heads of Bill do not cover taxation or social welfare and completely ignore the children of gay and lesbian parents, who remain legally and constitutionally unprotected and invisible. The Irish Government has promised to deal with taxation and social welfare in separate legislation at a later date. However although they have said that there will be equivalence in the treatment of same sex couples who register a civil partnership and married heterosexual couples in terms of taxation and social welfare, it is unclear whether this means that they will be taxed and treated in exactly the same way and it is unclear when this legislation will be introduced.

Civil Marriage
Civil marriage will provide lesbians and gay men with all the rights and responsibilities that are currently only available to married heterosexual couples.

Currently, same sex couples do not have the choice to have their relationships recognised as a family unit and are therefore not protected under the Irish constitution.

The Irish constitution does not define marriage as being between a man and a woman, and so MarriagEquality believe that the Constitution's definition of the family could easily encompass same-sex relationships.

There are a number of options open to the government to introduce same-sex civil marriage including;

· they could introduce new legislation for marriage equality

· they could change the Civil Registration Act, 2004 which deals with the technical requirements for civil marriage to include same sex couples

· they could hold a referendum to change Bunreacht na hEireann (The Irish Constitution)

Introduction of civil marriage in state registry offices for gays and lesbians does not mean introduction of religious marriage ceremonies.

The majority of Irish people support the institution of marriage being opened up to same-sex couples. Furthermore, an overwhelming majority of Irish people agree that children of gay and lesbian mums and dads should have the same family rights as other children (see data below).

Children of gay and lesbian parents
Lesbians and gay men have been and will continue to be loving parents to their children. These children and family units, like those of married people, deserve the protection of the Constitution.

The majority of Irish adoptions are conducted by the parents of the children in question, (some of whom are gay or lesbian) adopting their own children e.g. the non biological parent or step-parent adopting the child so that there is a legally recognised relationship between the child and parent.

No one has a right to adopt in Ireland, just a right to be considered for adoption. However, only married couples have the right to be considered for adoption as a couple. Heterosexual and gay and lesbian people may be considered as single applicants. MarriagEquality is seeking the same rights for same sex couples as is available to married heterosexual couples - to be considered for adoption.
Gay and lesbian couples may foster children in Ireland.

Civil Partnership
Civil partnership options should have been introduced into Ireland for heterosexual lesbian and gay co-habiting couples many years ago. However, MarriagEquality wants access to marriage for lesbian and gay couples so that our relationships are treated equally.

Civil Partnership does recognise lesbian and gay relationships, however it fails to recognise the relationship as a family unit and therefore these relationships are denied the protection afforded heterosexual married couples under the constitution. It also does not grant equal legal protections and importantly does not bestow the same societal status as marriage. A 2007 report by the Equality Commission for Northern Ireland and The Equality Authority in the Republic of Ireland called “Enabling Lesbian, Gay and Bisexual Individuals to access their rights under Equality law” found that the absence of a legal framework for same sex relationships and their families was consistently described as a significant element of a heterosexist and homophobic culture and in turn made it very difficult for lesbian, gay and bisexual people to pursue claims under the equality legislation already in place (e.g. when they have suffered discrimination in the workplace).

Civil partnership does not satisfy the urgent needs of the many gay and lesbian parents already raising children in loving homes. Failing to address the issue of gay parenting leaves these children and their parents outside the Constitutional protection afforded to children of married couples.

The Irish Government's own "Colley Report" on co-habiting couples, commissioned in 2006 to examine partnership options clearly stated that marriage is the only option that would provide full equality for same sex couples.
MarriagEquality believe that civil partnership as laid out in the Heads of the Bill will give rise to further discrimination against same sex couples as it is the only option available to them and is not available to opposite sex couples. It is a separate institution and it therefore reinforces inequality and segregation.

Civil partnership is being dubbed as 'marriage-like', but marriage entitlements afforded to heterosexual couples will be denied to lesbian and gay couples under the proposed scheme. MarriagEquality believe that the human right to marry should be extended to lesbian and gay couples in Ireland now in the same way as it has been done in Spain, The Netherlands, Belgium, Norway, South Africa, Canada and Massachusetts and California in the U.S.

The Irish Government is saying that Irish people are not ready for lesbians and gay men to marry in a civil ceremony but we have research that supports a very different view. There has been a huge public shift in recent times on the issue. Almost 60% of Irish people think that lesbians and gay men should have the option to marry. Furthermore, an overwhelming 86% of people agreed that children of gay and lesbian parents should have the same family rights as other children.

There is also a growing coalition of human rights organisations and individuals concerned with equality who are advocating for same sex marriage as a way to protect same sex couples and their families and children including, amongst others, the Irish Association of Social Workers and OPEN (representing lone parents’ groups in Ireland).
MarriagEquality believe that the Irish Government should legislate for same sex marriage to comply with Article 23 of the ICCPR Convention. Although the Convention does not require states to legislate for same sex marriage, because of the particular legal and constitutional status and protection afforded to the family unit based on marriage in Irish law (see Articles 41 of the Irish Constitution), to leave same sex couples and their families and children outside the protection of civil marriage is to ignore them as a family as is intended by the Convention. This also discriminates against the children of same-sex parents based on the sexual orientation of their parents alone, which is against the spirit of the Convention.
Growing Support for Marriage for Gay and Lesbian People

– New National Poll

Over twice as many Irish people favour civil marriage over civil partnership for gay and lesbian people Lansdowne poll shows

A new poll shows an increase in the number of people who believe that gay and lesbian people should be allowed to marry rather than just form civil partnerships, as currently proposed by the Government.

The national poll, which was carried out by Lansdowne Market Research for MarriagEquality, shows that 58% of people are of the view that gay and lesbian couples should be allowed to marry in a registry office, and less than half that number, 26%, are of the view that they should be allowed to form civil partnerships but not marry.

This indicates a swing towards civil marriage since a previous poll carried out in November 2006, again by Lansdowne for the Gay and Lesbian Equality Network (GLEN). Then, 51% of respondents agreed that gay and lesbian couples should be allowed to marry and 33% agreed that they should be allowed to form civil partnerships only.

The new MarriagEquality poll also shows that six out of 10 people (61%) agree that it is unfair that gay and lesbian people are excluded from getting married in a registry office. In addition, an overwhelming 86% of people agree that children of gay and lesbian parents should have the same family rights as other children.

This latest poll is evidence of a consistent emerging demand amongst Irish people for full equality for gay and lesbian people. This national poll, carried out by an independent research company, is data based proof of our own anecdotal evidence.
Significantly, it underlines a consistent and positive trend over two years. When we compare these results with previous research and polls carried out since February 2006, we see that attitudes have stayed consistent, that they are positive and growing in support.

Civil partnership is not civil marriage. It will create a separate but unequal institution for gay and lesbian couples. This latest poll indicates that the people may be ahead of Government thinking on this issue.

While civil partnership will indeed satisfy the needs of some couples, it will not satisfy the needs of couples who want to get married. The Government has been saying that Irish people are not ready for civil marriage for gay and lesbian couples. This poll and previous polls clearly indicate otherwise.
The Lansdowne poll for MarriagEquality, which took place between March 4 and16, surveyed a representative sample of 1,000 people throughout the country.

Consistent Public Support – The Story So Far

March 2008

Research by Lansdowne Market Research for MarriagEquality

84% in favour of civil marriage or civil partnership.

58% believe that gay and lesbian couples should be allowed to marry in a registry office.

26% believe that gay and lesbian couples should be allowed to form civil partnerships.

61% agree that it is unfair that gay men and women are excluded from getting married in a registry office.

November 2006

Research by Lansdowne Market Research for GLEN

84% in favour of civil marriage or civil partnership

51% believe that same-sex couples should be allowed to marry.

33% believe that same-sex couples should be allowed to form civil partnerships.

October 2006

Sunday Tribune Opinion Poll carried out by Millward Brown IMS

64% believe that same-sex couples should have the same legal and financial rights as married couples.

February 2006

Irish Examiner Poll carried out by RedC

51% of the national population in favour of gay unions/marriages.
Yours sincerely

Moninne Griffith

Coordinator for MarriagEquality

MarriagEquality,
Denshaw House,
121 Baggot Street Lower,

Dublin 2,

Ireland.
Tel No. 353-1-6599459

8

