

flew Family Law Education for Women Women's Right to Know **fodf** Femmes ontariennes et droit de la famille Le droit de la femme à savoir

Updated: Property Rights and Obligations of Married and Co-habiting Partners

March 6, 2013

Tamar Witelson, Legal Director, METRAC Robert Halpern, Family Law Specialist, Torkin Manes LLP, Toronto Funded by:

www.onefamilylaw.ca

The Law Foundation of Ontario Building a better foundation for justice in Ontario

METRAC, the Metropolitan Action Committee on Violence Against Women and Children

- works to end violence against women, youth and children
- a not-for-profit, community-based organization

www.metrac.org

METRAC's Community Justice Program

- provides accessible legal information and education for women and service providers
- focuses on law that affects women, from diverse backgrounds, especially those experiencing violence or abuse

FLEW, Family Law Education for Women in Ontario

- provides information on women's rights and options under Ontario family law
- in 14 languages, accessible formats, online and in print

www.onefamilylaw.ca www.undroitdefamille.ca

Presenters

Tamar Witelson

Legal Director, METRAC

Robert Halpern

Family Law Specialist, Torkin Manes LLP, Toronto

Topics to be Covered

- 1. Introduction Division of Family Property in Ontario
- 2. Equalization Payment
- 3. The Matrimonial Home
- 4. Family Property for Surviving Spouses
- 5. Common Law or Co-Habiting Partners
- 6. Division of Property vs Spousal Support
- 7. Additional Resources

Information is accurate as of March 6, 2013

Introduction: Division of Family Property

06/03/2013

Division of Family Property in Ontario

- Ontario Family Law Act, R.S.O. 1990, CHAPTER F.3
- applies to married spouses, both opposite and same sex
- guiding principles:
 - > marriage is an equal partnership
 - assumes each spouse contributes equally to household, child, and financial responsibilities
- result: each spouse entitled to equal share of growth of couple's net worth, between wedding and separation date

Division of Family Property in Ontario

Each spouse will determine:

- Assets and debts on the date of marriage
- Assets and debts on the date of separation
- Calculated for husband and wife separately

06/03/2013

- The payment from one spouse to another at marriage breakdown to divide assets from marriage equally
- applies to the increase in couple's property that occurred during the marriage
- deducted from calculation:
 - property that each spouse owned on the date of marriage
 o Property is minus debts
 - Matrimonial home is not deducted
- excluded from calculation:
 - > gifts that each spouse personally received during the marriage
 - Matrimonial Home is not excluded

The Calculation

- calculate Net Family Property for each spouse: total assets minus total debts for each spouse at end of marriage
- asset examples:
 - pension, RRSP, business, real estate (land, cottage, rental property), savings, home furnishings, cars
- debt examples:
 - mortgage, bank loans, car loans, credit card balances, unpaid income taxes or property taxes

The Calculation

- Spouse 1 (higher Net Family Property) minus Spouse 2 (lower Net Family Property)
- divide the difference by two
- Spouse 1 pays half the difference to Spouse 2

Example

 Spouse 1 (\$80,000)

 minus
 Spouse 2 (\$60,000)

 \$20,000 divided by 2 = \$10,000

Spouse 1 pays \$10,000 to Spouse 2

Other issues:

- Domestic Contracts
 - Spouses can agree to exclude specific property from the equalization calculation
- Violence or abuse
 - Set legal advice before signing any agreement about division of family property

Presenters

Tamar Witelson

Legal Director, METRAC

Robert Halpern

Family Law Specialist, Torkin Manes LLP, Toronto

06/03/2013

- The "Matrimonial Home" is the home ordinarily occupied by the spouses as the family residence at the time of separation
- there are special rules for the Matrimonial Home in the equalization calculation

Equalization Payment calculation:

- the value of the Matrimonial Home at separation must be included in the calculation of the Equalization Payment
- the Matrimonial Home is included in the property calculation of the spouse whose name is on the deed

Equalization Payment calculation:

- if the Matrimonial Home was owned by one spouse at the wedding date (i.e. <u>before</u> the marriage), it is <u>not</u> deducted from that spouse's Net Family Property
- if the Matrimonial Home was a gift to one of the spouses during the marriage, it is <u>not</u> excluded from that spouse's Net Family Property

After separation, both spouses have the right to live in the Matrimonial Home:

- Surface of the contrary is an agreement or Court Order to the contrary
- Iocks cannot be changed by one party without an agreement or Court Order to the contrary
- property cannot be sold without both spouses' agreement

Family Property for Surviving Spouses

06/03/2013

Family Property for Surviving Spouses

- if wife or husband dies before her/his spouse, the surviving spouse has a choice regarding family property:
 - 1. if there is a <u>will</u>, accept the bequest of property according to the will, OR
 - 2. if there isn't a will, accept the assignment of property according to the rules for <u>intestacy (no will)</u>, OR
 - 3. choose division of property according to the <u>equalization</u> <u>calculation</u>
- if surviving spouse chooses division of property by equalization calculation (#3), that takes priority over will or intestacy rules

Presenters

Tamar Witelson

Legal Director, METRAC

Robert Halpern

Family Law Specialist, Torkin Manes LLP, Toronto

Common Law or Co-Habiting Partners

06/03/2013

Common Law or Co-Habiting Partners

- The Ontario Family Law Act rules for division of property do not apply to common law or cohabiting partners
- Courts have made rules for the division of property between unmarried partners who are separating
- Factors the court considers:
 - length of relationship
 - was there a "joint family venture"
 - integrated finances
 - cooperation in running the household
 - cooperation raising children
 - leaving school or workforce for family
 - moving for one partner's career
- The Court may order:
 - One partner pays money to the other
 - divided ownership of some family property between partners

Division of Property vs Spousal Support

06/03/2013

Division of Property vs Spousal Support

- The Family Law Act does apply to common law partners for spousal support
- In Ontario, "common law" for support purposes is defined as partners who:

≻lived together for at least three years, or

have a child together and lived together in a relationship of some permanence

• See webinar: Financial Support After Breakup: What Women Should Know About Spousal and Child Support http://yourlegalrights.on.ca/webinar/84848

Division of Property vs Spousal Support

Supreme Court of Canada has ruled:

 Legislation that excludes unmarried partners from spousal support and division of property rules does not violate the Canadian *Charter of Rights and Freedoms*

(Quebec (Attorney General) v. A [Eric v. Lola], 2013 SCC 5; Walsh v. Bona, 2002 SCC 83)

Presenters

Tamar Witelson

Legal Director, METRAC

Robert Halpern

Family Law Specialist, Torkin Manes LLP, Toronto

Additional Resources

06/03/2013

Additional Resources (Family)

Legal Aid Ontario

http://www.legalaid.on.ca/en/getting/default.asp

- Toll-free: 1-800-668-8258; TTY: 1-866-641-8867
- Toronto: 416-979-1446 (accepts collect calls)

Family Law Information Centres (FLICs)

http://www.legalaid.on.ca/en/getting/type_family.asp_

Family Law Services Centres (FLSCs)

http://www.legalaid.on.ca/en/contact/contact.asp?type=flsc

Family Law Education for Women (FLEW)

http://www.onefamilylaw.ca/en/resources/

Femmes ontariennes et droit de la familles (FODF)

http://undroitdefamille.ca/

Ontario Women's Justice Network (OWJN)

www.owjn.org

Additional Resources (General)

Law Society of Upper Canada Lawyer Referral Service

http://www.lsuc.on.ca/with.aspx?id=697

- Toll-free: 1-800-268-8326
- Toronto: 416-947-3330
- TTY: 416-644-4886

Toolkit for a good Client-Lawyer Relationship

http://schliferclinic.com/vars/legal/pblo/toolkit.htm

Barbra Schlifer Commemorative Clinic

Ministry of the Attorney General

http://www.attorneygeneral.jus.gov.on.ca/english/

- Toll free: 1-800-518-7901
- TTY: 1-877-425-0575

Find a community legal clinic near you

http://www.legalaid.on.ca/en/contact/contact.asp?type=cl

211 Canada.ca

http://211canada.ca/

Additional Resources (General)

Online forms

http://www.ontariocourtforms.on.ca/english/family/

Ontario Court Forms Assistant

https://formsassistant.ontariocourtforms.on.ca/Welcome.aspx?lang=en

Get help online to complete family court forms

Ontario Courts

http://www.ontariocourts.on.ca/

- Online guide provides an overview of all courts in Ontario
- Information on family courts:
 - Superior Court of Justice http://www.ontariocourts.ca/scj/en/famct/
 - Ontario Court of Justice <u>http://www.ontariocourts.ca/ocj/family-court/overview/</u>

Ontario Court Locations

http://www.attorneygeneral.jus.gov.on.ca/english/courts/Court_Addresses/

Find court addresses across Ontario

Domestic Violence and Abuse

For information, if your partner is abusive or violent:

Assaulted Women's Helpline <u>http://www.awhl.org/</u>

- 24 hours/7 days; multiple languages
- Toll-free: 1-866-863-0511; TTY: 1-866-863-7868

Legal Aid Ontario <u>http://www.legalaid.on.ca/en/getting/type_domesticviolence.asp</u>

- Available to every immigration status
- Free telephone interpretation services for languages other than English and French
- Toll-free: 1-800-668-8258; TTY: 1-866-641-8867

Family Violence Authorization Program (Legal Aid Ontario)

- Free 2-hour emergency meeting with a lawyer
- Offered through some shelters and community legal clinics
- Toll-free: 1-800-668-8258; TTY: 1-866-641-8867

FLEW (Family Law Education for Women) Resources page

http://www.onefamilylaw.ca/en/resources/