

Entrevoir l'avenir des droits des personnes LGBTQ

Entretiens Jacques Cartier

Les 6 et 7 octobre 2014

Université Concordia

Pavillon Henry F. Hall, Salles H-763/765/767, 7^e étage
1455, boulevard de Maisonneuve Ouest, Montréal (métro Guy)

Responsables scientifiques

Québec

Guy BERTHIAUME, Mentor Trudeau, Bibliothécaire et archiviste du Canada, Ottawa, Ontario

Line CHAMBERLAND, Titulaire de la Chaire en recherche sur l'homophobie, Université du Québec à Montréal (UQAM)

Steve FOSTER, Directeur-général, Conseil québécois LGBT (lesbien, gay, bisexuel, transgenre), Montréal

Kyle KIRKUP, Boursier Trudeau, Doctorant en droit à l'Université de Toronto, Ontario

Robert LECKEY, Ancien boursier Trudeau, Professeur en droit, Titulaire de la Chaire William Dawson, Université McGill, Montréal

Jennifer PETRELA, Directrice, Programme d'interaction publique, Fondation Pierre Elliott Trudeau, Montréal

Geneviève RAIL, Directrice, Institut Simone de Beauvoir, Université Concordia, Montréal

France

Daniel BORRILLO, Enseignant chercheur, Université Paris Ouest Nanterre La Défense

États-Unis

Hassan EL MENYAWI, Boursier Trudeau, Doctorant en sociologie, Université de New York, États-Unis

Thématique

Partout au monde, la situation des droits des lesbiennes, gais, bisexuels, transgenres et plurisexuels (LGBTQ) en est à un point tournant. La lutte incessante pour les droits des personnes LGBTQ est manifeste partout ; il suffit de penser à la controverse entourant les Jeux olympiques de Sotchi en Russie, aux lois qui criminalisent la vie des personnes LGBTQ dans plusieurs pays, ou encore, à l'intimidation dont sont victimes les jeunes LGBTQ. Bien qu'ils y aient des confrontations et même certains reculs, on observe parallèlement d'extraordinaires accomplissements. L'avènement du mariage entre personnes de même sexe dans des pays tels que la France, les États-Unis, la Nouvelle-Zélande, l'Uruguay, l'Afrique du Sud et l'Argentine ; les progrès dans la protection des droits de la personne pour les groupes transgenres au Canada ; ou l'intégration des droits des personnes LGBTQ aux politiques étrangères de plusieurs pays, sont autant de faits qui permettent de constater que nous en sommes à un moment décisif de l'histoire des droits des personnes LGBTQ.

Ce séminaire international de deux jours, organisé par des penseurs du monde, donnera lieu à des discussions dynamiques et interdisciplinaires tout en permettant une comparaison des mouvements mondiaux contemporains en matière de droits des personnes LGBTQ.

LE LUNDI 6 OCTOBRE 2014

8h00 Accueil

8h30/ Mot d'introduction

8H40

Président de séance

Morris ROSENBERG, Président et chef de la direction, Fondation Pierre-Elliott-Trudeau, Montréal

Mot de bienvenue

Alan SHEPARD, Président, Université Concordia, Montréal

Alan SHEPARD est le président et le vice-chancelier de l'Université Concordia.

Une voix émergente parmi les dirigeants d'universités, M. Shepard veut repenser la façon dont les universités s'adaptent à l'évolution des besoins de la société tout en continuant de favoriser l'innovation et l'esprit d'entreprise à l'appui de la recherche et de l'enseignement supérieur. Auparavant il a été le prévôt de l'Université Ryerson et vice-recteur à l'enseignement, où il supervisait les affaires académiques, la planification stratégique et le budget. Il a mené une série d'initiatives de transformation, y compris la création de Digital Media

Zone à l'Université Ryerson, qui amène sur le marché des projets menés par des étudiants, et le Centre de l'énergie en milieu urbain, un centre de collaboration de recherche avec les secteurs public et privé. Comme vice-président académique associé de l'Université de Guelph, il a dirigé une initiative de curriculum à l'échelle de l'université, a renforcé les mesures de rétention pour les étudiants de première année, et a promu l'internationalisme des programmes universitaires. Aux États-Unis, M. Shepard a enseigné et a occupé des postes administratifs à l'Université de Virginie et à TCU. Il a contribué à des organismes communautaires en tant que bénévole tout au long de sa carrière. En tant qu'étudiant de premier cycle, il a travaillé dans les services d'urgence des hôpitaux à Minnesota. En Virginie, il a été un leader dans la communauté LGBT. Il vit à Montréal avec son partenaire et leurs deux fils.

SÉANCE 1 : L'internationalisation des droits des personnes LGBTQ

8h40/ **Président de séance : Morris Rosenberg**, Président et chef de la direction, Fondation Pierre Elliott
9h15 Trudeau, Montréal

Partout au monde, des États, des organisations internationales gouvernementales et des organisations non gouvernementales reconnaissent les droits des LGBTQ. Par ailleurs, des militants luttent pour les communautés LGBTQ dans des contextes culturels spécifiques. Cette séance portera sur les tendances observées et abordera les possibilités et les obstacles face à une plus grande reconnaissance des droits des LGBTQ

Morris ROSENBERG a été sous-ministre des Affaires étrangères de 2010 à 2013. Avant sa nomination en juin 2010, M. Rosenberg occupait le poste de sous-ministre de la Santé depuis décembre 2004. La carrière de M. Rosenberg au sein de la fonction publique a commencé en 1979 au ministère de la Justice. De 1989 à 1993, il a occupé le poste de sous-ministre adjoint, Corporations et politiques législatives au ministère de la Consommation et des Affaires commerciales. Ensuite, de 1993 à 1996, il est passé au Bureau du Conseil privé, où il était secrétaire adjoint du Cabinet, Politique du développement économique et régional. Peu après, en 1996, il a été nommé sous-secrétaire du Cabinet, Opérations. De 1998 à 2004, il a occupé le poste de sous-ministre de la Justice et sous-procureur général du Canada. M. Rosenberg est titulaire d'un baccalauréat en arts de l'Université McGill, d'une licence en droit de l'Université de Montréal et d'une maîtrise en droit de l'Université Harvard.

Joke SWIEBEL est la présidente du Centre international d'information et d'archive homosexuel et lesbien (IHLIA) et Membre du Parlement européen (1999-2004). Elle a étudié la science politique à Amsterdam. Elle a travaillé de nombreuses années en tant que fonctionnaire féministe pour le gouvernement du Pays-Bas. Entre autres, elle a été vice-présidente de la Commission des Nations Unies sur la condition de la femme (CSW). Elle a également participé à la délégation gouvernementale du Pays-Bas à la quatrième Conférence mondiale des Nations Unies sur les femmes (Beijing, 1995). De 1999 à 2004, Joke Swiebel a été membre du Parlement européen (PE). Son travail comprenait les droits de l'homme et la discrimination, les questions de migration et l'élargissement de l'UE. Elle a également été présidente de l'Intergroupe du PE pour les gais et lesbiennes. En 2006, Joke Swiebel a été co-présidente de la Conférence internationale sur les droits des personnes LGBT des 1^{ers} Outgames mondiaux qui se sont tenus à Montréal. La conférence a adopté la Déclaration de Montréal, une tentative de résumer les principales revendications du mouvement LGBT international. Elle a publié de nombreux articles et livres sur des sujets tels que les politiques d'égalité des sexes, la législation anti-discrimination et les droits de la personne. En 2007, elle a reçu du COC, une organisation néerlandaise LGBT, le Prix Bob Angelo pour sa contribution au mouvement national et international LGBT.

9h15/ Débats avec le public
9h30

SÉANCE 2 : Héritage colonial et droits des personnes LGBTQ dans le monde

09h30/ **Président de séance : Germano VERA CRUZ**, Professeur en psychologie, Université Eduardo
10h30 Mondlane, Maputo, Mozambique

Selon des chercheurs et des militants, les mouvements de lutte pour les droits des LGBTQ peuvent améliorer la vie des minorités sexuelles dans certains pays du monde. D'autres se montrent plus sceptiques et affirment que les mouvements pour les droits des LGBTQ – dont les origines sont occidentales – ne sont qu'une nouvelle forme de colonialisme. Ce panel se penchera sur la relation entre le colonialisme et les droits des LGBTQ, en explorant les dynamiques historiques et actuelles, ainsi que les tensions entre les hémisphères Nord et Sud

Germano VERA CRUZ est né en 1976 au Mozambique. Entre 1994 et 1996, après l'obtention d'une licence en journalisme à l'École de Communication de Maputo, il travailla comme journaliste au journal *Diário de Moçambique* (Quotidien du Mozambique). Entre 1996 et 2001, il effectua des études de littérature, linguistique et sciences humaines à l'Université de Poitiers, en France. De 2001 à 2005, il effectua un doctorat en psychologie à l'Université de Picardie Jules Verne, en France. De 2007 à 2010, il a travaillé comme professeur de psychologie à l'Université Eduardo Mondlane, au Mozambique et comme animateur d'une émission sur la sexualité humaine et la santé reproductive à la télévision Miramar Record Mozambique et TIM. Pendant cette même période, il travaille également comme journaliste correspondant de l'Agence France Presse et de Radio France Internationale au Mozambique. Entre 2010 et 2013, il travaille comme enseignant-chercheur en psychologie à l'Université de Toulouse II, en France. Actuellement, il est professeur de psychologie à l'Université Eduardo Mondlane, au Mozambique, mais effectue un séjour de recherche (chercheur associé) à l'Université du Québec à Montréal, au Canada.

Fernando CHANG-MUY est le conférencier Thomas O'Boyle à l'École de droit de l'Université de Pennsylvanie où il enseigne le droit des réfugiés. Il donne également des cours sur la gestion à but non lucratif et sur l'immigration aux travailleurs sociaux à la Penn's Graduate School of Social Policy and Practice. En plus d'enseigner, il combine son expérience dans le milieu universitaire et sur le terrain, en tant que dirigeant et fondateur de Solutions International, qui fournit des conseils de gestion indépendante, d'animation et de formation pour les institutions philanthropiques, les organismes sans but lucratif et les entités gouvernementales. Ses domaines d'expertise comprennent la conception et la facilitation de grands groupes, la planification stratégique axée sur les tâches, la gouvernance de conseil, les communications internes et la performance du personnel, et le développement des ressources. Il est l'auteur de nombreux articles sur divers sujets liés à l'immigration et aux réfugiés, à la santé et à la gestion publique, et est co-éditeur de l'ouvrage *Social Work with Immigrants and Refugees* (NY: Springer Publication, 2008). Il est diplômé de Loyola, Georgetown, d'Antioche et du programme de droit sur la négociation de l'Université Harvard. Il est récipiendaire du prix 2011 Penn Law Public Interest Supervisor/Advisor of the Year Award honorant les superviseurs et les conseillers de projet exceptionnels.

Nehraz MAHMUD, Boursière Trudeau, est candidate au doctorat au département d'anthropologie de l'Université Memorial de Terre-Neuve. Elle a complété ses études de premier cycle et de deuxième cycle en anthropologie à l'Université de Rajshai, au Bangladesh. En 2006, elle a été titulaire d'une bourse Fulbright offerte par le Département d'État des États-Unis. Elle a étudié à l'Université Brandeis au Massachusetts pour obtenir une maîtrise conjointe en anthropologie et en études des femmes. En 2004, elle s'est jointe à la Bangladesh Institute of Development Studies (BIDS), le principal organisme en recherche sociale au Bangladesh. Elle a été engagée dans plusieurs projets de recherche abordant des enjeux comme la citoyenneté et la participation politique des femmes au sein du Bangladesh rural, l'analyse comparative entre les sexes du cadre stratégique de lutte contre la pauvreté (CSLP), la participation et l'activisme comme moyens d'établir l'obligation de reddition de comptes dans des établissements de santé locaux, la violence faite aux femmes, les genres et les changements de climat ainsi que l'évaluation des diverses activités du gouvernement comme le Programme national de nutrition ou les programmes de développement dirigés par des organisations non gouvernementales (ONG)

David PATERNOTTE enseigne la sociologie à l'Université libre de Bruxelles, où il codirige l'Atelier Genre(s) et Sexualité(s) et la revue Sextant. Ses recherches portent surtout sur les mouvements LGBT en Europe. Après une thèse de doctorat sur les luttes pour l'ouverture du mariage aux couples de même sexe en Belgique, en France et en Espagne, il s'intéresse aux processus d'eupéanisation, de mondialisation et d'ONGisation du militantisme LGBT. Il est membre du Conseil bruxellois de l'égalité des femmes et des hommes et il codirige le réseau de recherche Genre et sexualité du Council for European Studies et le groupe de travail Genre et politique de l'Association belge de science politique. Il a séjourné dans de nombreuses universités comme chercheur ou professeur invité, notamment l'Université de Montréal, l'University of Cambridge, la London School of Economics and Political Science, l'European University Institute, l'Universiteit van Amsterdam et l'Universidad Academia de Humanismo Cristiano (Chili).

10h30/ Débats avec le public
11h00

11h00/ Pause-santé
11h30

SÉANCE 3 : La criminalisation des communautés LGBTQ

11h30/ **Présidente de séance : Louise CHARRON**, Mentore Trudeau, Ancienne juge à la Cour Suprême, Ottawa
12h10
Cette conférence se penchera sur les lois pénales – notamment au sujet de la sodomie, de la grossière indécence, de l'obscénité et de la non-divulcation du VIH – utilisées pour incriminer et incarcérer les membres des communautés LGBTQ dans le monde. On y abordera le rôle du droit et du discours juridique dans la définition de l'identité LGBTQ, ainsi que l'expérience de prisonniers LGBTQ

Louise CHARRON, Mentore Trudeau, a obtenu un B.A. de l'Université Carleton en 1972 et une licence en droit de l'Université d'Ottawa en 1975. Admise au Barreau de l'Ontario en 1977, elle a exercé le droit au sein du cabinet Lalonde et Chartrand de 1977 à 1980, principalement en droit civil et en droit criminel. Formatrice dans l'âme, la juge Charron a participé activement à plusieurs tribunaux-écoles, ainsi qu'à de nombreuses activités de formation permanente à l'intention des juges et des avocats. Elle a été directrice adjointe de l'Institut national de la magistrature de 1994 à 1996. La juge Charron a été nommée juge à la Cour d'appel de l'Ontario en 1995 et juge adjointe de la Cour de justice du Nunavut de 1999 à 2004. Elle a été nommée juge à la Cour suprême du Canada le 30 août 2004 et a pris sa retraite le 30 août 2011. L'honorable Louise Charron a reçu des doctorats honorifiques du Barreau du Haut-Canada en 2004, de l'Université Nipissing en 2005 et de l'Université Laurentienne de Sudbury en 2006. Elle est récipiendaire de l'insigne de Compagnon de l'Ordre du Canada.

Kyle KIRKUP, Boursier Trudeau, est né en Saskatchewan mais a grandi au Manitoba et en Ontario. Avocat, universitaire et écrivain, il est actuellement inscrit au doctorat à la Faculté de droit de l'Université de Toronto et est titulaire d'une bourse d'études supérieures du Conseil de recherches en sciences humaines du Canada. Il a terminé ses études supérieures à l'École de droit de Yale avant de revenir au Canada, et détient un diplôme de la

Faculté de droit de l'Université d'Ottawa et un diplôme du Collège des lettres et sciences humaines de l'Université Carleton. En 2010-2011, Kyle a fait sa cléricature auprès de Madame la juge Louise Charron de la Cour suprême du Canada. Il a également enseigné au département de droit et d'études juridiques de l'Université Carleton et a travaillé chez McCarthy Tétrault LLP à Toronto. Il est membre du Barreau du Haut-Canada. Il a été le directeur de recherche d'un projet intitulé Les meilleures pratiques du maintien de l'ordre et les communautés lesbiennes, gaies, bisexuelles, transgenres, bi-spirituelles et queer (LGBTQ) de l'Ontario. Il a entrepris ce projet de recherche, le premier de son genre au Canada, à la demande de la Ontario Association of Chiefs of Police. Il est également membre du comité des affaires juridiques d'Égale Canada, et a été membre du comité organisateur de la conférence 2014 WorldPride Human Rights.

12h10/ Débats avec le public
12h30

12h30/ Pause-déjeuner
13h30

SÉANCE 4 : Jeunes militants LGBTQ – nouvelles frontières

13h30/ **Président de séance : Steve FOSTER**, Directeur général, Conseil québécois LGBT, Montréal
14h30 Depuis plusieurs années, les groupes de défense LGBTQ ont de la difficulté à recruter de jeunes militants pour assurer la relève. Les jeunes LGBTQ d'aujourd'hui semblent plutôt intéressés par les mouvements environnementalistes, altermondialistes ou autre. Quel rôle jouent les jeunes militants LGBTQ dans ce contexte? Leur participation contribue-t-elle à faire connaître leurs réalités auprès des collègues hétérosexuels? Les enjeux LGBTQ ont-ils été laissés pour compte? L'avenir des droits sociaux et politiques des LGBTQ est-il en jeu?

Steve FOSTER fut élu au conseil d'administration de la Table de concertation des lesbiennes et des gais du Québec (TCLGQ) en décembre 2005. Il a alors travaillé à la réorganisation de l'organisme qui est aujourd'hui le Conseil québécois LGBT (CQ-LGBT, institution qu'il dirige. Au fil des années, il a su regrouper les organismes LGBT, a coordonné et encouragé les échanges entre le milieu communautaire et le milieu politique, a dénoncé les propos homophobes dans les médias et donné une voix aux personnes les plus vulnérables à la discrimination, les personnes transsexuelles et transgenres. Son implication au sein des communautés LGBT s'est vue reconnue dès 2008 par l'attribution de la médaille de l'Assemblée nationale, puis en 2010, il a reçu le prix Personnalité publique lors du Gala Phenicia de la Chambre de commerce gaie du Québec (CCGQ). Au cours des années, Steve Foster s'est assuré de promouvoir et de mettre en valeur les réalisations des communautés LGBT, mais aussi la diversité des voix sur la place publique. En décembre 2013, la Commission des droits de la personne et des droits de la jeunesse (CDPDJ) lui a attribué le Prix Droits et Libertés pour son leadership, son dévouement

remarquables et sa contribution exceptionnelle à la défense des droits sociaux et politiques des communautés et à l'évolution de la société québécoise.

Odélie JOLY est formatrice en droits de la personne auprès des jeunes pour l'organisme Amnistie internationale. Elle a aussi représenté les groupes jeunes au conseil d'administration et fait partie du comité national des jeunes depuis 2010. Militante durant le mouvement étudiant en 2012, elle a participé à l'organisation de manifestations et de journées de grève à son école secondaire. Odélie Joly a fait du bénévolat pour le YMCA et auprès de personnes itinérantes. Elle a été membre du comité féministe de l'association générale étudiante du Cégep du Vieux Montréal. C'est dans cet établissement qu'elle a complété un diplôme en sciences humaines profil monde se terminant par un stage d'immersion en Équateur. L'égalité, autant entre les divers peuples du monde, entre les personnes de différentes orientations et identités sexuelles et entre les sexes, est la source de son engagement.

Gina MÉTALLIC est une femme Mi'gmaq bi-spirituelle de Listuguj, QC; elle réside actuellement à Montréal. Gina Métallic est une récente diplômée du programme de maîtrise en travail social de l'Université McGill; sa thèse de doctorat portait sur le développement de l'identité Deux-Esprit ou bispirituelle. Aujourd'hui, elle est activement impliquée dans la création d'espaces sécuritaires pour les personnes bispirituelles en dirigeant des ateliers dans la communauté, en faisant des discours publics et en fournissant des consultations pour les organismes communautaires. Elle a aussi un grand intérêt dans la pratique anti-oppressive/anti-raciste visant le bien-être des enfants et se consacre à améliorer la vie des familles autochtones qui sont impliqués dans des organismes de protection de la jeunesse en offrant des services culturels appropriés. Elle est une membre active de l'Ordre professionnel des travailleurs sociaux du Québec.

En tant qu'étudiant gradué Vanier, **Edward OU JIN LEE** est un candidat au doctorat à l'École de travail social de l'Université McGill à Montréal. Son projet de doctorat examine l'organisation sociale des migrations queer à travers la vie quotidienne des queer et trans migrants ayant un statut précaire. En outre, il a récemment obtenu une bourse FRQSC de recherche postdoctorale de deux ans qui l'amènera à l'Institut Simone de Beauvoir (SDBI) à l'Université Concordia. Il s'intéresse à la relation entre la sexualité et la migration, en particulier dans le contexte du colonialisme. Ancré dans l'anti-oppression et le féminisme critique anti-raciste, l'engagement de Ed est axé sur la communauté, les médias et les méthodologies de recherche basées sur la participation. Ed a également agi en tant que coordinateur pour le projet de recherche Speak Out! avec les réfugiés LGBTQ. Il enseigne actuellement des cours axés sur l'anti-oppression et les migrations queer à l'Université McGill et à l'Université Concordia. Comme chercheur-activiste, Il est engagé dans un certain nombre d'initiatives communautaires, dont Couleur (un collectif de personnes queer et trans de couleur axé sur les arts) et AGIR (une organisation communautaire qui offre du soutien aux personnes queer et trans migrantes).

14h30/ Débats avec le public
15h00

15h00/ Pause
15h30

15h30/ 17h00 **Présidente de séance : Marie-France BUREAU**, Professeure en droit, Université de Sherbrooke

Au cours des trente dernières années, les mouvements pour les droits des personnes LGBTQ ont investi ressources et énergie pour la reconnaissance du mariage entre personnes de même sexe. Le Canada, qui a reconnu ce type de mariage il y a 10 ans, est l'un des leaders en la matière. L'Angleterre, l'Argentine, la France, la Nouvelle-Zélande, l'Uruguay et certains États américains ont récemment emboîté le pas, mais en France, la question des droits parentaux a donné lieu à des débats controversés. Par ailleurs, la communauté plurisexuelle a déconstruit le modèle du mariage qui définit quels types de relations y sont conformes ou non. Deux chercheurs éminents – provenant respectivement de l'Amérique du Nord et de l'Europe – parleront de l'histoire et de l'avenir du mariage entre personnes de même sexe (ou non) ainsi que des droits parentaux pour les communautés LGBTQ

Marie-France BUREAU est professeure à la Faculté de droit de l'Université de Sherbrooke depuis 2007. Membre de plusieurs groupes de recherche, elle a reçu des bourses et des subventions de recherche des principaux organismes subventionnaires canadiens dont le FQRSC et le CRSH. Elle poursuit des recherches qui sont diffusées tant au Québec qu'à l'étranger dans les domaines du droit de la famille, du droit des personnes et de l'étude des sexualités. Marie-France s'intéresse particulièrement aux procréations assistées et à l'accès des personnes LGBT à la parenté. Elle a effectué des études doctorales à l'Université McGill et y a soutenu, en 2007, une thèse consacrée au droit de la filiation (*La filiation entre ciel et terre : étude du discours juridique québécois*), rédigée sous la direction de l'honorable Nicholas Kasirer, alors doyen, et parue sous forme d'essai aux Éditions Yvon Blais en 2009.

Daniel BORRILLO est professeur de droit privé à l'Université de Paris Ouest. Chercheur associé au CNRS. Il a publié plusieurs ouvrages sur le droit des sexualités et les discriminations des personnes LGBT. Il a créé l'ECSOL (European commission on sexual orientation law) et le réseau de juristes latins spécialistes du droit et l'orientation sexuelle. Il a été professeur invité à l'université de Bologne, l'université de Buenos Aires et l'université catholique de Comillas à Madrid.

Robert LECKEY, Ancien boursier Trudeau, enseigne le droit constitutionnel et le droit de la famille, et mène des recherches dans ces domaines ainsi qu'en droit comparé. De 2002 à 2003, il a été l'auxiliaire juridique du juge Michel Bastarache à la Cour suprême du Canada. Suite à des études en littérature anglaise, il a travaillé en recherche et en relations gouvernementales dans l'industrie des services financiers. Boursier de la Fondation Trudeau de 2003 à 2006, il effectué un doctorat à la Faculté de droit de l'Université de Toronto. Sa dissertation, qui lui a valu la médaille Alan Marks pour la meilleure thèse doctorale de 2006, a été publiée par University of Toronto Press en 2008, sous le titre '*Contextual Subjects : Family, State, and Relational Theory*'. En 2005-2006, il a travaillé comme chercheur invité au Centre de recherche en éthique de l'Université de Montréal (CREUM). Il s'est joint à la faculté en juillet 2006. Membre du

Barreau du Haut-Canada depuis 2003, il siège au Comité des affaires juridiques d'Égale Canada et au Comité de rédaction du Canadian Journal of Law and Society.

16h30/ Débats avec le public
17h00

17h00 Clôture de la première journée

LE MARDI 7 OCTOBRE 2014

SÉANCE 6 : Réalités transgenres et lutte pour les droits de la personne

9h00/
10h00

Présidente de séance : Geneviève RAIL, Directrice, Institut Simone de Beauvoir, Université Concordia, Montréal

Partout au monde, les membres des communautés transgenres connaissent un degré disproportionné de discrimination, de chômage et sous-emploi, de pauvreté, de harcèlement et de violence. Qu'on pense aux luttes pour l'inclusion de l'« identité sexuelle » et de l'« expression sexuelle » dans les chartes des droits de la personne ou aux luttes pour un meilleur accès aux services de santé ; les personnes transgenres en sont à un moment décisif du militantisme pour leurs droits, au Canada comme à l'étranger. Certains chercheurs et certains militants demeurent toutefois sceptiques quant à l'efficacité des mécanismes des droits de la personne pour améliorer le vécu des communautés transgenres. Ces personnes prônent plutôt une amélioration quant aux conditions de pauvreté, de chômage et d'isolation sociale. Ce panel se penchera sur les possibilités et risques auxquels fait face le militantisme pour les droits de la personne dans le monde.

Geneviève RAIL Ph.D., est professeure titulaire et directrice de l'Institut Simone-De Beauvoir à l'Université Concordia. Elle est connue comme critique féministe des institutions centrées sur le corps (e.g. industries et systèmes de « santé », médias) et favorise des approches féministes poststructuralistes, postcoloniales et queer. Grâce à des subventions des Instituts de recherche en santé du Canada (IRSC), elle dirige des projets de recherche impliquant des femmes provenant d'un large éventail de contextes socioculturels. Intéressée à leurs constructions discursives et leurs expériences de santé, elle réalise des études

centrées sur les discours et les questions qui entourent l'obésité, la vaccination contre le virus du papillome humain (VPH), et les soins de santé pour les femmes lesbiennes, bisexuelles ou queer ainsi que les personnes trans vivant avec un cancer du sein ou gynécologique.

Nora BUTLER BURKE a été engagée dans des mouvements de justice sociale pour les migrants et les prisonniers ainsi que des mouvements sociaux féministes et anticoloniaux à Montréal depuis plus d'une décennie. Elle a passé les six dernières années à travailler à ASTT(e)Q (Action santé travesti(e) s et transsexuel(le) s du Québec), un projet axé sur la prévention et la réduction des risques, avec les personnes trans à faible revenu et les travailleuses du sexe à Montréal.

Aujourd'hui, elle poursuit une maîtrise dans un programme individualisé à l'Université Concordia sous la supervision de la professeure Viviane Namaste. Sa recherche se porte sur les effets de la « double punition » et de la surveillance de l'État sur la vie des femmes migrantes trans à Montréal.

Jake PYNE, boursier Trudeau, a consacré les treize dernières années à ses fonctions de porte-parole et de chercheur communautaire auprès de la communauté transgenre à Toronto. Collaborant aux côtés de nombreux collègues engagés, Jake a participé à des initiatives afin d'améliorer l'accès aux services d'urgence et à l'égalité en matière de droit de la famille et de soins de santé pour la communauté transgenre. Plus récemment, il a appuyé les enfants transgenres et les jeunes trans. De 2001 à 2008, il a agi comme

porte-parole et dirigé une équipe de formateurs et de conseillers en matière de politique au centre communautaire The 519 Church Street, à Toronto, afin d'améliorer l'accès des personnes transgenres aux refuges pour sans-abri. En 2004, son équipe a reçu un prix provincial pour son

« Travail exceptionnel au nom des sans-abri » et a été lauréate du « Prix d'excellence de la fonction publique » de la ville de Toronto en 2008. Jake est le lauréat de 20 prix universitaires et communautaires. Il est titulaire d'un baccalauréat et d'une maîtrise en travail social de l'Université Ryerson et il poursuit actuellement ses études de doctorat à la McMaster School of Social Work.

Alecs RECHER est titulaire d'un diplôme en éducation de rattrapage et pédagogie sociale (Université de Fribourg, Suisse) et d'une maîtrise en droit (Université de Zurich, Suisse). Sa thèse de maîtrise sur la reconnaissance juridique de l'égalité en Suisse a été récompensée par un prix de semestre. Actuellement, il rédige sa thèse de doctorat à l'Université de Lucerne sur le thème des médicaments orphelins. Il est l'auteur de plusieurs publications sur les droits des personnes trans, y compris un rapport national pour le Commissaire aux droits de l'homme du Conseil de l'étude de l'Europe sur la discrimination fondée sur l'orientation sexuelle et l'identité de genre, et sur la situation juridique des familles homoparentales. En tant que militant, au début, son centre d'intérêt était sur les droits des homosexuels, en particulier la campagne autour du vote populaire pour le partenariat enregistré en Suisse. En 2009, il a fondé l'association suisse trans Transgender Network Switzerland (TGNS) et la dirigeait jusqu'à 2012 quand il est devenu membre du Comité directeur de Transgender Europe (TGEU). Aujourd'hui, il dirige le service de conseil juridique gratuit TGNS et est co-président du TGEU. À côté de son travail académique et activiste, Alecs a été un membre élu du Parlement dans la ville de Zurich de 2004 à 2014 et est devenu ainsi le premier parlementaire trans dans son pays.

10h00/ Débats avec le public
10h30

10h30/ Pause-santé
11h00

SÉANCE 7 : Démarches interdisciplinaires du militantisme LGBTQ

11h00/ **Présidente de séance : Rosemary THOMPSON**, Mentore Trudeau et Directrice des Communications
12h00 et affaires publiques du Centre national des Arts, Ottawa, Ontario
Ce panel se penchera sur les démarches interdisciplinaires du militantisme LGBTQ dans le monde. Certains chercheurs et militants se disent en faveur d'une protection des droits de la personne par les États, d'autres affirment que ces structures n'ont pas réussi à réduire les inégalités, la violence et l'isolation systématiques vécues par ceux qui se classent sous plusieurs catégories d'identités et d'expériences. On y abordera le militantisme LGBTQ mondial selon trois points de vue : le handicap, la race et la religion

Rosemary THOMPSON, Mentore Trudeau, est l'une des journalistes les plus connues au Canada. Elle a couvert certains des événements les plus marquants de la présente génération comme correspondante aux réseaux CTV et CBC. M^{me} Thompson a suivi les faits et gestes de cinq premiers ministres canadiens et couvert sept campagnes électorales comme reporter sur le terrain. Elle s'est rendue dans pratiquement tous les coins et recoins du pays. Son travail l'a

aussi amenée à voyager beaucoup à l'étranger – en Europe, en Asie, en Amérique du Sud et un peu partout aux États-Unis. Première femme à être nommée, en 2000, correspondante du bureau de Washington de CTV, elle a couvert l'élection contestée de George W. Bush contre son rival Al Gore et était sur le terrain de la Maison-Blanche lors des attentats du 11 septembre 2001. M^{me} Thompson s'est jointe au Centre national des Arts en 2009 comme directrice des Communications et affaires publiques, et secrétaire de la Société. Depuis son arrivée à ce poste, elle a coordonné la cérémonie de dévoilement d'une sculpture commémorant le grand pianiste jazz canadien Oscar Peterson, présidée par Sa Majesté la reine Elizabeth II et le duc d'Édimbourg, et réinstauré la tradition des projections, au Centre national des arts, de grands films canadiens comme *Barney's Version (La vie de Barney)*, *Monsieur Lazhar* et *Genius Within : The Inner Life of Glenn Gould (Le génie et la passion : Glenn Gould)*. En 2012, elle a reçu la Médaille du jubilé de diamant de la reine pour son travail dans la promotion des arts, des femmes et du journalisme au Canada.

Activiste et théoricienne queer, **Marie-Hélène BOURCIER** est professeure à l'université de Lille III où elle enseigne les études culturelles, les théories féministes et la théorie queer. Elle a publié de nombreux articles sur les médias, les genres, les sexualités, la pornographie et la post-pornographie, les cultures et les politiques queer. Elle est l'auteur de la trilogie des *Queer Zones* : *Queer Zones 1, Politique des identités sexuelles et des savoirs (2001)*, *Queer Zones 2, Sexpolitiques, (2005)* et *Queer Zones 3, Identités, Cultures, Politiques, (2011)* et de *Comprendre le féminisme (2012)*. Son prochain ouvrage portera sur les rapports entre sexe et néolibéralisme et les politiques des droits LGBT.

Hassan EL-MENYAWI, Boursier Trudeau, est étudiant au doctorat en sociologie à l'Université de New York. Auparavant, il a travaillé dans le domaine des droits de la personne, notamment comme professeur adjoint Kemp invité au Collège Davidson et comme professeur adjoint en droit international et en droits de la personne à l'Université pour la paix (Nations Unies). Il a reçu une formation en science islamique, a mémorisé le Coran et a étudié le droit islamique. M. El Menyawi a écrit sur les droits des femmes et des gais dans le contexte du droit islamique. Ses textes sur les droits de la personne ont mené les autorités égyptiennes à l'emprisonner, à le torturer et à l'exiler du pays. Depuis, il travaille à l'avancement des droits des femmes et des gais en publiant des articles sur les droits de la personne, les droits des gais, le genre et la sexualité et le Moyen-Orient. Il a donné des conférences dans plusieurs pays sur les droits de la personne, les droits des gais et le droit islamique et a donné des cours sur les droits de la personne, le droit international, les droits de la famille, le genre et la religion, le genre et la sexualité, la politique étrangère, le VIH/sida, le droit islamique et la théorie de la justice.

Danielle PEERS, Boursière Trudeau, est étudiante au doctorat en éducation physique et loisirs à l'Université de l'Alberta. En 1999, elle laisse derrière elle un monde sportif qu'elle a toujours connu et commence à faire de la compétition en fauteuil roulant en tant qu'athlète non handicapée. Trois ans plus tard, une visite chez le médecin confirme qu'elle souffre d'incapacité physique. Suivront des années jalonnées par des médailles paralympiques, l'usage du fauteuil roulant, des récompenses sportives, de la chirurgie cardiaque, des rencontres avec les médias et un engagement avec le monde universitaire, qui stimulent son intérêt pour les sports et les handicaps, et l'incitent à s'intéresser davantage aux façons dont le sport adapté influence les droits et les vies des Canadiens et Canadiennes ayant des handicaps divers. Tous les thèmes abordés par Mme Peers, soit l'engagement social, l'analyse

universitaire, le leadership sportif et ses intérêts créatifs, se rejoignent. Les défis, succès et leçons apprises dans chacun de ces milieux constituent une partie intégrale de sa recherche. C'est la raison pour laquelle elle souhaite grouper ces aspects de sa vie actuelle dans son projet de recherche doctorale « De l'eugénisme aux paralympiques: l'incapacité dans le sport, les droits de la personne et la perception de l'incapacité au Canada ».

12h00/ Débats avec le public
12h30

12h30/ Pause-santé
13h30

SÉANCE 8 : Réfugiés LGBTQ et politique étrangère

13h30/ **Président de séance : Fernando CHANG-MUY**, Titulaire de la Chaire Thomas O'Boyle en droit, École
14h30 de droit, Université de Philadelphie, Pennsylvanie, États-Unis
Avec l'internationalisation des droits de la personne, les États-nations commencent à adopter des politiques étrangères sur la question des personnes LGBTQ de l'étranger. Cette table ronde se penchera sur les occasions et les défis que présentent les outils de politique étrangère pour l'avancement des droits des LGBTQ. Cela comprendra l'examen des politiques relatives aux réfugiés et aux personnes déplacées dans leur propre pays ainsi qu'une évaluation des pratiques étrangères face aux personnes LGBTQ.

Fernando CHANG-MUY est le conférencier Thomas O'Boyle à l'École de droit de l'Université de Pennsylvanie, où il enseigne le droit des réfugiés. Il donne également des cours sur la gestion à but non lucratif et sur l'immigration aux travailleurs sociaux à la Penn's Graduate School of Social Policy and Practice. En plus d'enseigner, il combine son expérience dans le milieu universitaire et sur le terrain, en tant que principal et fondateur de Solutions International, qui fournit des conseils de gestion indépendante, d'animation et de formation pour les institutions philanthropiques, les organismes sans but lucratif et les entités gouvernementales. Ses domaines d'expertise comprennent la conception et la facilitation de grands groupes, la planification stratégique axée sur les tâches, la gouvernance de conseil, les communications internes et la performance du personnel, et le développement des ressources. Il est l'auteur de nombreux articles sur divers sujets liés à l'immigration et aux réfugiés, à la santé et à la gestion publique, et est co-éditeur de l'ouvrage *Social Work with Immigrants and Refugees* (NY: Springer Publication, 2008). Il est diplômé de Loyola, Georgetown, d'Antioche et du programme de droit sur la négociation de l'Université Harvard. Il est récipiendaire du prix 2011 Penn Law Public Interest Supervisor/Advisor of the Year Award honorant les superviseurs et les conseillers de projet exceptionnels.

Kerry BUCK, directrice politique et sous-ministre adjointe, Département des affaires étrangères et commerce international Canada, Ottawa, Ontario

Au cours des cinq dernières années, **Bruno SELUN** a géré l'Intergroupe du Parlement européen sur les droits des personnes LGBTQ. Avec 175 députés élus de 25 pays et 6 groupes politiques, Intergroupe était le plus grand groupe caucus au Parlement européen et a fait avancer les droits des

personnes LGBTQ en droit et en politique de l'UE. Bruno Selun a travaillé avec des membres du Parlement européen, des institutions européennes et la société civile pour aider à modifier le droit d'asile de l'UE pour inclure l'identité de genre, et pour renforcer les protections procédurales offertes à tous les demandeurs d'asile LGBTQ. Il a également aidé les officiels élus à adopter des politiques fortes sur l'orientation sexuelle et l'identité de genre dans les affaires étrangères de l'UE, et a aidé à développer les lignes directrices de l'UE pour promouvoir et protéger la jouissance de tous les droits humains par les personnes LGBTQ. Bruno Selun a été actif dans le domaine de l'égalité et des droits de la personne depuis plus de 10 ans et travaille maintenant comme consultant.

Miriam SMITH est une politologue qui occupe le poste de professeure dans le programme Law and Society à l'Université de York. Elle a reçu son baccalauréat en science politique de l'Université McGill en 1982 et son doctorat en science politique à l'Université de Yale en 1990. Auparavant, elle a occupé des postes de professeure à temps plein en science politique à l'Université Carleton (1989-2004) et l'Université Trent (2004-2007). Elle est également l'ancienne présidente de l'Association canadienne de science politique. Ses recherches portent sur les politiques publiques, le droit public et les mouvements sociaux, en particulier le mouvement LGBT au Canada et aux États-Unis. Elle est l'auteure de *Lesbian and Gay Rights in Canada: Social Movements and Equality-Seeking, 1971-1995* (Toronto: University of Toronto Press, 1999) et *Political Institutions and Lesbian and Gay Rights in the United States and Canada* (New York: Routledge, 2008) et a dirigé l'ouvrage *Group Politics and Social Movements in Canada*, 2nd ed. (Toronto: University of Toronto Press, 2014).

14h30/ Débats avec le public
14h50

SÉANCE 9 : Synthèse – entrevoir l'avenir des droits des personnes LGBTQ

14h50/ **Président de séance : Morris ROSENBERG**, Président et chef de la direction, Fondation Pierre Elliott
16h00 Trudeau, Montréal

Gabrielle BOUCHARD est la coordonnatrice du Centre de lutte contre l'oppression des genres de l'Université Concordia. Récipiendaire du prix Christine Jorgensen 2014 décerné par l'ATQ pour son implication pour le mieux-être de la communauté trans, elle a participé activement au processus législatif ayant mené à l'adoption en décembre 2013 d'un projet de loi modifiant le code civil du Québec en faveur des personnes trans. Elle est aussi porte-parole du Centre dans la poursuite en cour supérieure contre le gouvernement du Québec visant à éliminer la discrimination juridique contre les personnes trans et intersexes du Québec. Elle est aussi l'instigatrice d'un projet de recherche sur la prévalence trans au Québec. Son travail l'amène à partager son expertise sur les réalités trans au sein d'organismes tels que la Fondation de l'hôpital Royal Victoria, la fondation Jeanne-Sauvé, le Program in Whole Person Care de l'Université McGill ainsi qu'à titre de conférencière invitée dans plusieurs institutions d'enseignement post-secondaire et communautaires. Cochercheuse du comité consultatif national trans de la Société Canadienne du Sida, elle termine présentement un bac en études féministes à l'Institut Simone de Beauvoir où elle a aussi été membre du comité scientifique de la conférence du 35^{ième} anniversaire de l'Institut.

Line CHAMBERLAND est professeure au Département de sexologie et titulaire de la Chaire de recherche sur l'homophobie à l'Université du Québec à Montréal. Engagée auprès des milieux communautaires et associatifs depuis plus de 25 ans, elle a acquis une grande notoriété au sein des milieux LGBT et scientifiques. Sociologue et chercheuse chevronnée, elle poursuit de multiples activités visant à développer l'enseignement et la recherche dans

le champ de la diversité sexuelle et de la pluralité des genres. La qualité de son expertise lui a valu plusieurs subventions de recherche, notamment dans les domaines suivants : les familles homoparentales, la violence homophobe à l'école et son impact sur la réussite scolaire des jeunes, la discrimination homophobe en milieu de travail et l'adaptation des services sociaux et de santé aux besoins des minorités sexuelles. Directrice de l'équipe de recherche Sexualités et genres : vulnérabilité, résilience, et membre du Réseau québécois en études féministes, ses projets courants portent sur les préoccupations autour du vieillissement des personnes LGBT et leur accès aux services sociaux et de santé, et sur l'histoire des luttes pour les droits LGBT au Québec.

Danielle PEERS, Boursière Trudeau, est étudiante au doctorat en éducation physique et loisirs à l'Université de l'Alberta. En 1999, Danielle Peers laisse derrière elle un monde sportif qu'elle a toujours connu et commence à faire de la compétition en fauteuil roulant en tant qu'athlète non handicapée. Trois ans plus tard, une visite chez le médecin confirme qu'elle souffre d'incapacité physique. Suivront des années jalonnées par des médailles paralympiques, l'usage du fauteuil roulant, des récompenses sportives, de la chirurgie

cardiaque, des rencontres avec les médias et un engagement avec le monde universitaire, qui stimulent son intérêt pour les sports et les handicaps, et l'incitent à s'intéresser davantage aux façons dont le sport adapté influence les droits et vies des Canadiens et Canadiennes ayant des handicaps divers. Tous les thèmes abordés par Mme Peers, soit l'engagement social, l'analyse universitaire, le leadership sportif et ses intérêts créatifs, se rejoignent. Les défis, succès et leçons apprises dans chacun de ces milieux constituent une partie intégrale de sa recherche. C'est la raison pour laquelle elle souhaite grouper ces aspects de sa vie actuelle dans son projet de recherche doctorale « De l'eugénique aux paralympiques: l'incapacité dans le sport, les droits de la personne et la perception de l'incapacité au Canada ».

Au cours des cinq dernières années, **Bruno SELUN** a géré l'Intergroupe du Parlement européen sur les droits des personnes LGBTQ. Avec 175 députés élus de 25 pays et 6 groupes politiques, Intergroupe était le plus grand groupe caucus au Parlement européen, et a fait avancer les droits des personnes LGBTQ en droit et en politique de l'UE. Bruno Selun a travaillé avec des membres du Parlement européen, des institutions européennes et la société civile pour aider à modifier le droit d'asile de l'UE pour inclure

l'identité de genre, et pour renforcer les protections procédurales offertes à tous les demandeurs d'asile LGBTQ. Il a également aidé les officiels élus à adopter des politiques fortes sur l'orientation sexuelle et l'identité de genre dans les affaires étrangères de l'UE, et a aidé à développer les lignes directrices de l'UE pour promouvoir et protéger la jouissance de tous les droits humains par les personnes LGBTQ. Bruno Selun a été actif dans le domaine de l'égalité et des droits humains depuis plus de 10 ans, et travaille maintenant comme consultant.

16h00 Clôture des travaux : **Morris ROSENBERG**, Président et chef de la direction, Fondation Pierre Elliott Trudeau, Montréal

FONDATION
TRUDEAU
FOUNDATION

