

Human Rights Standards in Gender Recognition Legislation in Europe

Richard Köhler
Transgender Europe

- Introduction
- Procedure
- Requirements
- Effects

Transgender Europe

Not-for-Profit European umbrella organisation (founded 2005, registered under German law)

75 member organisations in 35 European countries

Working for trans* equality in Europe

Advocacy and capacity building

Global research project Transrespect versus Transphobia
Worldwide www.transrespect-transphobia.org

Participative status at the CoE since 2013

Terminology

Gender identity is understood to refer to each person's deeply felt internal and individual experience of gender, which may or may not correspond with the sex assigned at birth, including the personal sense of the body (which may involve, if freely chosen, modification of bodily appearance or function by medical, surgical or other means) and other expressions of gender, including dress, speech and mannerisms.

Yogyakarta Principles, Principles on the application of international human rights law in relation to sexual orientation and gender identity <http://www.yogyakartaprinciples.org>

Requirements

EU Fundamental Rights Agency: 73% of trans respondents did not identify within the gender binary

Transgender population (6,771 respondents)

- Transsexual (1,813)
- Transgender (1,066)
- Queer (1,016)
- Other (1,683)

Definitions of 'sex' are often binary and mutually exclusive 'male' & 'female' categories and are hence problematic for trans people.

Trans people fall between the cracks.

Introduction

Recognition of Name & Gender = Affirmation of Citizenship

Legally speaking:

Legal Gender Recognition (LGR) = Protection of the **individuals right to private live** (art. 8 ECHR)

Positive obligation:

CoE Member States must allow legal gender recognition (Goodwin & I. v. UK, 28957/95 & 25680/94, 2002)

Procedure

Procedure

CM/Recommendation 2010(05), Para 21

Procedures must be quick, transparent, accessible.

- **Quick:** Portuguese law 8 days
- **Transparent:** clear procedure in a law, including implementation and responsible bodies
- **Accessible:** practical aspects, e.g. change of name in UK from 5-10 £ and in Argentina for free, no degrading procedure, accessible language, etc.

Requirements

Requirements

States margin of appreciation, but:

- “having regard to **scientific and societal developments**” Goodwin > Standards of Care 7
- **Fulfilling requirements** set by the state must be possible within the respective state. L v Lithuania, 27527/03, 2007
- “(...) should be regularly reviewed in order to **remove abusive requirements.**” CM/Rec(2010)05
- “(...) for changing identity to be simplified (...)” EU Parl. Resolution, 28.9.2011

Requirements

No creation of dilemma between the individuals right to LGR (protection of private life) and other fundamental rights (e.g. human dignity, physical integrity, free from torture, fair trial etc.)

Requirements

Compulsory medical intervention

i.e. hormones, surgery, sterilization

➤ **violation of several human rights:** physical integrity, degrading treatment / torture, procreation, human dignity

Commissioner for Human Rights, Issue Paper 2009:
«**Abolish sterilisation and other compulsory medical treatment** as a necessary legal requirement to recognise a person's gender identity in laws»

Requirements

Putting an end to coerced sterilisations and castrations:
Report to the PACE 2013, Liliane Maury Pasquier

“(...) even where **consent** is ostensibly given – also in written form – , it can be invalid if the victim has been misinformed, intimidated, or **manipulated with** financial or other **incentives** (...). various definitions of “coerced”. These are mainly directed against transgender persons (...). Neither forced nor coerced sterilisations or castrations can be legitimated in any way in the 21st century – they **must stop.**”

Requirements

UN Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, on lesbian, gay, bisexual, transgender and intersex persons (2013):

«The Special Rapporteur calls upon [all states] to **outlaw forced or coerced sterilization in all circumstances** and provide special protection to individuals belonging to marginalized groups.»

Requirements

No forced sterilization in Europe:

Portugal, Spain, Hungary, Sweden, UK, Iceland,
Germany, Austria, Belarus, Estonia

Cases: Switzerland, Italy, France

No medical interventions in Europe:

5 countries: Austria, Germany, Hungary, Portugal, UK

Requirements

Diagnosis or medical opinion

- conflict with human dignity to label a healthy person as mentally ill

Real live experience and physical examinations

- Not state of the medical art according to WPATH, Standards of Care Version 7

Requirements

Forced divorce

- protection of existing marital unions
- is there an equivalent to marriage?
- no restriction of childrens' and partners' own rights

Commissioner for Human Rights, Issue Paper 2009:
«Remove any restriction on the right of transgender persons to remain in an existing marriage following a recognised change of gender»

Hämäläinen v Finland: pending at ECtHR Grand Chamber

Requirements

No forced divorce in Europe:

Austria, Belgium, Denmark, Estonia, Finland, Georgia, Germany, Iceland, Luxembourg, Netherlands, Norway, Portugal, Romania, Spain, Sweden, Switzerland

Court Decisions Germany (2008):

- Marriage is protected in the constitution and cannot be dissolved by the state
- Does not result in opening of marriage for same-sex couples

Effects

Effects

«(...) renders its rights **practical and effective**, not theoretical and illusory» Goodwin & I.

«(...) guarantee to full legal recognition of a person's gender reassignment **in all areas of life**, in particular by making possible the change of name and gender in official documents in a quick, transparent and accessible way (...) corresponding recognition and changes by **non-state actors** with respect to key documents» CM/Rec(2010)05

> Obligation **not limited to state actors**

Effects

Disclosure ban: key!

All registries and documents to be changed without any trace. Birth certificate: obligation since Goodwin & I

Automatic and full protection against disclosure in the law: no third party can find out that a LGR happend (decision, registries, documents, etc.)

State and non-state actors: including documents issued earlier

Effects

Full legal capacity: access all rights associated with the confirmed gender?

Right to marry according to the legal gender: Goodwin & I.; CM/Rec(2010)05

Pension, work place and similar rights: non-equal treatment with the confirmed gender is discrimination according to ECJ (European Union)

Effects

Parent-Child Relation

Barring a (legal) relationship or guardian / visiting rights only because of a parents gender identity is a **discrimination** (P v. Spain, 35159/09, 2010)

Right of the Child to be cared for by his or her parents (art. 7 (1) UN CRC), not be separated from them against their will (art. 9 UN CRC), common responsibilities of both parents for the upbringing and development of the child (art. 18 UN CRC), right to non-discrimination

Conclusions

Guiding Principles Gender Recognition Legislation

Protection of Private Life

Procedure: **Quick, Accessible and Transparent**

Requirements: **No Dilemma**

Effects: **Full Legal Capacity**

Questions?

Richard Köhler

Richard@tgeu.org