

THE LEGAL STATUS OF INTERSEX PERSONS

The publication of this book was supported by

THE LEGAL STATUS
OF INTERSEX PERSONS

Edited by

Jens M. SCHERPE

Anatol DUTTA

Tobias HELMS

intersentia

Cambridge – Antwerp – Chicago

Intersentia Ltd
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Fax: +44 1223 370 169
Email: mail@intersentia.co.uk
www.intersentia.com | www.intersentia.co.uk

Distribution for the UK and Ireland:

NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7PP
United Kingdom
Tel.: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for Europe and all other countries:

Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50 | Fax: +32 3 658 71 21
Email: mail@intersentia.be

Distribution for the USA and Canada:

Independent Publishers Group
Order Department
814 North Franklin Street
Chicago, IL 60610
USA
Tel.: +1 800 888 4741 (toll free) | Fax: +1 312 337 5985
Email: orders@ipgbook.com

The Legal Status of Intersex Persons

© The editors and contributors severally 2018

The editors and contributors have asserted the right under the Copyright, Designs and Patents Act 1988, to be identified as authors of this work.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, without prior written permission from Intersentia, or as expressly permitted by law or under the terms agreed with the appropriate reprographic rights organisation. Enquiries concerning reproduction which may not be covered by the above should be addressed to Intersentia at the address above.

Artwork on cover: M.C. Escher's 'Eight Heads' © 2018 The M.C. Escher Company B.V. – Baarn – Holland. All rights reserved. www.mcescher.com

ISBN 978-1-78068-475-8

D/2018/7849/68

NUR 822

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

PREFACE

The idea for this book began as a workshop supported by the DAAD Cambridge Research Hub with funds from the German Federal Foreign Office (FFO), the University of Regensburg and Cambridge Family Law.

The workshop was held at the University of Cambridge/Gonville and Caius College on 21–22 July 2016, jointly organised by the editors of this book. The workshop was attended not only by academics from Australia, Germany, the UK, Ireland, New Zealand, Spain and Italy, but also by representatives of the Law Commission of England and Wales, the German Federal Ministry of Justice and Consumer Protection (Berlin), the German Institute for Human Rights (Berlin) and the Ministry for Social Dialogue, Consumer Affairs and Civil Liberties (Malta). While the focus was on legal developments and regulation, there also were contributions from theology, medicine and psychology. There was an intense and productive interdisciplinary and interjurisdictional debate over the two days, and much of this is now reflected in this book. After the workshop, and indeed as a result of it, the research project leading to this book was started, and many additional chapters were commissioned in order to present an even broader discussion of the issues.

However, all major research projects face difficulties of varying kinds, and this one certainly was no exception. Several people who had promised to participate dropped out or failed to deliver. Houses were flooded, illnesses overcome, jobs changed, and children born during the period it took to put this book together. But in the end things came together, and we are pleased with the outcome and the broad range of contributions. We truly hope that this book will contribute to the national and international debates and lead to a focus on the autonomy of the people concerned.

We also are very grateful to many institutions and persons supporting the research project and publication of the book: the Ludwig Maximilian University of Munich for supporting the significant editorial work that needed to be undertaken, and which was handled expertly by Intersentia Publishing; Dafni Lima for her help with the initial editorial work; the Gonville and Caius Conference Office, and particularly Laura Webb, for ensuring that the workshop could take place in such a pleasant and well-organised environment; Ingrid Hobbis of the Cambridge Research Hub for her administrative support; Prof. Chris Young, the Co-Director of the Cambridge Research Hub, for his continuous support of this project; and Intersentia Publishing and particularly Rebecca Moffat, for their work to get this book published. Finally, we would like to thank the contributors to the workshop and particularly the contributors of this volume for their patience and understanding. It has been a long road ...

The editors
Cambridge/Munich/Marburg, March 2018

CONTENTS

<i>Preface</i>	v
<i>List of Contributors</i>xi
The Legal Status of Intersex Persons: An Introduction	
Jens M. SCHERPE	1
Malta Declaration	7
Darlington Statement	11
Vienna Statement	19
PART I. MEDICINE AND PSYCHOLOGY	
Biology of Fetal Sex Development	
Ieuan HUGHES	25
Intersex in the Brain: What Neuroscience can Tell the Law about Gender Identity	
Joe HERBERT	45
Gender Identity and Intersex Conditions	
Vickie PASTERSKI	65
Evidence-Based Reviews of Medical Interventions Relative to the Gender Status of Children with Intersex Conditions and Differences of Sex Development	
Jameson GARLAND and Milton DIAMOND	81
PART II. THEOLOGY AND LEGAL HISTORY	
Intersex in the Christian Tradition: Personhood and Embodiment	
Duncan DORMOR	105

Four Sexes, Two Genders: The Rabbinic Move from Legal to Essentialist Polarisation of Identities	
Moshe LAVEE and Tali ARTMAN PARTOCK.....	165
Intersex: Some (Legal-)Historical Background	
Alain WIJFFELS.....	181
PART III. TRANSGENDER, TRANSSEXUALITY AND INTERSEX	
Lessons from the Legal Development of the Legal Status of Transsexual and Transgender Persons	
Jens M. SCHERPE	203
Towards Trans and Intersex Equality: Conflict or Complementarity?	
Peter DUNNE.....	217
PART IV. NATIONAL LEGAL DEVELOPMENTS	
Australia	
Claire FENTON-GLYNN	243
Sweden	
Jameson GARLAND.....	255
India	
Smita SHAH.....	281
The Netherlands	
Marjolein VAN DEN BRINK	293
France	
Benjamin MORON-PUECH	305
Colombia (The Colombian Constitutional Court)	
Ruth RUBIO-MARÍN and Stefano OSELLA	319
United States	
Julie A. GREENBERG.....	339
Malta	
Tanya Ní MHUIRTHILE	357

Germany (The 2013 German Law)	
Tobias HELMS	369
Germany (German Inter-Ministerial Working Group)	
Thomas MEYER	383
Germany (Gender Diversity in Law)	
Nina ALTHOFF	393
PART V. PRIVATE INTERNATIONAL LAW ASPECTS OF INTERSEX	
Private International Law Aspects of Intersex	
Anatol DUTTA and Walter PINTENS	415
PART VI. INTERSEX AND HUMAN RIGHTS	
Standing Up for the Human Rights of Intersex People	
Dan Christian GHATTAS	429
The ‘Normalisation’ of Intersex Bodies and ‘Othering’ of Intersex Identities	
Morgan CARPENTER	445
Intersex Children and the UN Convention on the Rights of the Child	
Kirsten SANDBERG	515

LIST OF CONTRIBUTORS

Nina Althoff

German Institute for Human Rights, Berlin, Germany

Marjolein van den Brink

School of Law, University of Utrecht, The Netherlands

Morgan Carpenter

Sydney Health Ethics, University of Sydney, Australia; Co-executive Director of Intersex Human Rights Australia (IHRA); GATE, New York, USA

Milton Diamond

John A. Burns School of Medicine, University of Hawai'i, United States of America

Duncan Dormor

United Society Partners in the Gospel, London, England, United Kingdom

Peter Dunne

Faculty of Law, University of Bristol, England, United Kingdom

Anatol Dutta

Faculty of Law, Ludwig Maximilians University of Munich, Germany

Claire Fenton-Glynn

Faculty of Law, University of Cambridge, England, United Kingdom

Jameson Garland

Faculty of Law, Uppsala University, Sweden

Dan Christian Ghattas

Executive Director of Organisation Intersex International Europe (OII Europe), Berlin, Germany

Julie Greenberg

Emeritus Faculty, Thomas Jefferson School of Law, San Diego, California, United States of America

Tobias Helms

Faculty of Law, Philipps University Marburg, Germany

Joe Herbert

John van Geest Centre for Brain Repair, Department of Clinical Neurosciences,
University of Cambridge, England, United Kingdom

Ieuan Hughes

Department of Paediatrics, University of Cambridge, England, United Kingdom

Moshe Lavee

Department of Jewish History and Thought, University of Haifa, Israel

Thomas Meyer

Federal Ministry of Justice and Consumer Protection, Berlin, Germany

Tanya Ní Mhuirthile

School of Law and Government, Dublin City University, Ireland

Benjamin Moron-Puech

Faculty of Law, Pantheon-Assas University Paris (Paris II), France

Stefano Osella

Department of Law, European University Institute, Florence, Italy

Ruth Rubio-Marín

Faculty of Law, University of Sevilla, Spain; School of Transnational Governance,
European University Institute, Florence, Italy

Tali Artman Partock

Faculty of Divinity, University of Cambridge, England, United Kingdom

Vickie Pasterski

Department of Psychology, University of Cambridge, England, United Kingdom

Walter Pintens

Faculty of Law, Catholic University of Leuven, Belgium; Faculty of Law, Saarland
University, Germany

Kirsten Sandberg

Faculty of Law, University of Oslo, Norway

Jens M. Scherpe

Faculty of Law, University of Cambridge, England, United Kingdom; University
of Hong Kong; Aalborg University, Denmark

Smita Shah

Department of Law, European University Institute, Florence, Italy

Alain Wijffels

Faculty of Law, Catholic University of Leuven and Catholic University of
Louvain, Belgium; Faculty of Law, University of Leiden, The Netherlands; Centre
d'Histoire Judiciaire (CNRS), France