

藩籬以外 – 認識及關愛雙性人
Beyond the Boundary - Knowing and Concerns Intersex

+852-81004640
www.careis.org
www.facebook.com/concerns.IS
careis_org@yahoo.com

SUBMISSION

Intersex report

from Hong Kong China,

**and for the
UN Committee Against Torture:
the Convention against Torture and Other
Cruel Inhuman or Degrading Treatment or
Punishment**

Table of Contents :

- P.3 Introduction
- P.4 Highlights
- P.5 Intersex, how the choice of sex identity
- P.6 Intersex, surgical and interventional treatment of childhood
- P.7 Intersex, right of choice for sex identity after grow up
- P.8 Intersex do not exist
- P.8 Government did not assist Intersex
- P.9 Intersex, marriage rights in Hong Kong
- P.10 Intersex rights have been hijacked
- P.11 Intersex cases picked from Hong Kong and China
- P.16 Overview the difficulties faced by Intersex in China and Hong Kong
- P.17 Future directions and plans
- P.18 Conclusion

Introduction :

Intersex people exist in the world, of course, no exception in the land of China, if they could have a Intersex according to expert estimates every two thousand people, we can estimate that in the land of China, large the number of people is very unbelievable, human rights and the needs of this large number of Intersex people, can not be ignored.

This report was written from the Intersex organisation “Beyond the Boundary - Knowing and Concerns Intersex” from Hong Kong. We are going to show the difficult and the needs of Intersex people in China, Hong Kong, Macau and Taiwan.

“Beyond the Boundary - Knowing and Concerns Intersex” was founded since 2011, from Intersex activist Dr. Small Luk, she is the first “came out” Intersex person in Hong Kong. About the story of Dr. Small, please find it from the chapter of cases.

This report aims to demonstrate Intersex people in Hong Kong and China, do not want the definition of Intersex people further burden exposition, nor want to be reproduced in each authoritative expert advice on Intersex people. We totally agree the definition and the expert advice from “Submission on Australia and the Convention against Torture and Other Cruel Inhuman or Degrading Treatment or Punishment” ¹ from Organisation Intersex International Australia, it published on 15 October 2014.

Now abstract objects we write this report, in addition to the United Nations Commissioner for Human Rights, but also eager to make the Hong Kong and Chinese people understand it, and therefore the original report written in Traditional Chinese, but simplified Chinese and English versions are also available. At the same time we urge the United Nations to the Chinese and English versions can be published.

Contact : 細細老師 Small Luk (BBKCI Founder)
careis_org@yahoo.com
+852-81004640

¹ <https://oii.org.au/wp-content/uploads/2014/10/OII-Australia-CAT-submission.pdf>

Highlights :

1. Intersex people in Hong Kong and China, regardless of birth when, after childhood, growing, have no independent right to choose sex.
2. Intersex people in Hong Kong, mostly in childhood were forcibly administered unnecessary, inhumane, and health related genitals normalised surgery or medical intervention.
3. Government does not have the dominant assist Intersex people.
4. Intersex people do not have legal marriage rights.
5. Hong Kong starting from 2011, there are Intersex organizations and is led by Intersex people. But no similar organization in China.
6. Intersex people susceptible to injury or even found by the use of the name of the phenomenon.

Intersex, how the choice of sex identity :

The Chinese traditional thought is "patriarchal", so that the majority of families and parents, are more eager born son, to undertake the responsibility of the family line, which leads to the family, parents, family systems, community, social, doctors and health care system and even the government, tend to force Intersex child, even intersex teens, go for the genitals normalised surgery or medical intervention, and to be a "men".

In China, they had to control excessive population growth from "one child policy", but also because the Chinese people craving male society to continue the family line, "one child policy" has been questioned resulting in many abandoned baby girl and disabled or killed², we are also convinced, abandoned and killed a newborn babies, there are a considerable number of Intersex babies in it.

In Hong Kong, have been "small land" policy in order to safeguard the interests of indigenous residents in "New Territories" region, has long since men can get right to housing land, involving huge economic interests, coupled with the desire inherent in the concept originally male in procreation this makes Intersex children being pushed as male gender and genitals normalised surgery.

About the authority of the medical system in China and Hong Kong is an important factor. The health care system have a strong "pathology" concept for for Intersex people. The medical community is very strongly believe that the emergence of Intersex people from the disease, they must endeavor to medical intervention to treat. So that when there is a baby born as a Intersex, will certainly be characterized as disease, and suggested that parents allow doctors to treat the Intersex infants. And in the direction and gender choices of treatment, doctors are often not consciously being affected by the Chinese traditional "patriarchal", as long as medical intervention will enable Intersex children to become male, this will become the preferred direction. More important is that this "patriarchal" direction will be more accepted by parents.

In China, the majority of medical treatment by the patient's own medical expenses payable in full, resulting in extreme poverty, or in rural areas, having Intersex person's family, can not afford to give treatment or surgery. if the Intersex baby is not killed or abandoned, many of these background Intersex people can grow up in not by the inhuman medical intervention in childhood. But these babies, if that can be considered as male, is still more will be determined as the men.

² <http://edition.cnn.com/videos/world/2015/08/05/intv-china-baby-pleitgen-amanpour-xinran.cnn>

Intersex, surgical and interventional treatment of childhood :

Intersex children, is now in Hong Kong will be given to the health care system is often unnecessary medical intervention, including the genitals normalised surgery or medical intervention, even inappropriate psychotherapeutic intervention.

These are inhumane medical intervention, health and survival has nothing to do with medical intervention, did not let the Intersex children involved in the process of decisions.

If the diagnosis at birth was found a Intersex Baby, or were found in the child period, Hong Kong and China's medical system is widely acknowledged that the sooner the better for medical intervention, most doctors agree that it would bring a Intersex child less negative impact, and also easier to cure the “diseases” of the Intersex .

However, these assumptions from health care system can not be established, because a lot of intersex people have been childhood medical intervention, are reflected childhood filled with trauma surgery so that they remember. But the fact is that most of the genitals normalised surgery will not be success in one or two times, even how surgery simply do not really have an functional sex organ, but long-term physical and psychological trauma caused by surgery is very serious and long!

In March 2014, I had the opportunity attended a conference of most pediatric surgical specialists of the Hong Kong Hospital Authority, to share the pain of my childhood because of the genitals surgery. The majority of physicians in the presence of conference, they have pointed out that they have made medical intervention, are for the benefit of our Intersex. I said at the time to appreciate and thank them for their good intentions for us, but I also pointed out the way they helped us is wrong. One of the doctors noted that Intersex and their parents ask doctors to assist, he can not express my question on behalf of other Intersex people. But I point out in response to the doctor's responsibility, is to provide patients with the most therapeutic efficacy and minimal damage program, not because of the requirements of the patient or their families will be detrimental to the patient's treatment. I also pointed out that doctors are the important role of education to the community, the family, the patient, a correct understanding of Intersex people. But that day the presence of a doctor, to my opinion, and I asked for the medical system stop unnecessary medical intervention for young Intersex children, are obviously not agree and do not understand from the doctors.

In October 2014, students of the Chinese University of Hong Kong produced a short film³, which visited my story, also visited Hong Kong doctor from medical system, doctor are accessed, it is clear said that, medical intervention for Intersex at must be done when they are child⁴. The doctor interviewed, is the pediatrician of Queen Elizabeth Hospital Authority Hospital.

³ <http://ubeat.com.cuhk.edu.hk/?p=10786>

⁴ See comments from representative of the Hong Kong Hospital Authority from 4:35 to 5:13 in this video documentary about Dr. Small Luk, available at: <https://vimeo.com/125847211>

Intersex, right of choice for sex identity after grow up :

At present, in Hong Kong or China, Intersex people do not choose the gender of their own autonomous rights.

In Hong Kong and China, after Intersex people grow, when Intersex adults get identity cards, not because of his background and identity of Intersex the right to freedom of choice.

In Hong Kong, the Intersex adult who wishes to overthrow sex was given from childhood, opting instead for the other gender, must go through medical intervention as "sex reassignment surgery", enabling the Intersex person's genital organs to become the opposite sex appearance, and able to change the gender of documents. Many Intersex people, this is childhood gender will continue to be hurt in the shape of pain after surgery, which obviously is again a violation of their right to physical integrity, harm their health, indirect equivalent to compulsory medical treatment, which is equivalent to torture. While Hong Kong and China have no intermediate sex, for example, no "X" to the nature of gender Intersex people choose, that Intersex people do not want to only a narrow selection of binary genders.

In China, the Intersex adult who wishes to overthrow childhood sex was given, opting instead for the other sex, Police Departments handle different regions is very inconsistent, Intersex people in some areas as long as a medical certificate is Intersex, police department gave the documents to be replaced; but there are some areas, but also changed how less. More in some areas, as long as the money to bribe the individual police officers, they can change the document gender. There are some areas of the police department, only accepts change documents after "sex reassignment surgery". Which deal with a variety of non-uniform, so that the situation of Intersex people within the territory of China, different regions have different consequences, there is an unfair situation.

Intersex do not exist evidence in Hong Kong and China :

Hong Kong and the Chinese government did not properly record data of Intersex people exist in society and history, the medical system is no detailed data record is medical intervention Intersex number of people, disease, treatment, after treatment, and follow-up after treatment etc., deletion of these data, leading to social not know the information and evidence intersex people real, so the existence of Intersex people become myth, misunderstanding and cause further discrimination.

At the same time when the NGO To create a service policy on the actual situation of Intersex people, because of lack of accurate data, making it difficult to accurately plan and provide appropriate services to Intersex people and their families.

Hong Kong and Chinese government did not assist Intersex people :

Chinese traditional gender conservative values, male and female binary gender perspective, sexist and patriarchal attitudes firmly, to change the misconceptions and discrimination against Intersex people in society who do not understand, must pass through a large and long-term public education, so that intersex people can be a correct understanding from the people. The best policy, and such tremendous work, the government should shoulder the responsibility to educate the people. But the Chinese government and the Hong Kong government did not assume this responsibility or avoid.

In January 2014, our organization has met with government officials responsible for public education in an interview in Hong Kong, but the interview did not get any real commitment, the official further asked me: "How many Intersex people in Hong Kong?" This question was originally my intention ask him. Later, the Government has not increased any assistance to the Intersex people, nor introduced any measures to educate the public to correctly understand Intersex.

This public education work temporarily and only a few of the organizations and educators in progress, it is low effectiveness and is not comprehensive.

Now the government and non-government workers in frontline, including civil servants, police, military, medical teams, judges, teachers, religious leaders, psychologists, ambulance, firefighters are not trained and periodic retraining to obtain the correct knowledge of Intersex people, and no trained assistance being in crisis Intersex people, the current frontline workers are not well equipped, not showing to Intersex people friendly, Intersex people in the face of difficulties when, they will not take the initiative to professionals for help, or when help lead to deliberately hide the real situation of the case.

Intersex, marriage rights in Hong Kong :

Before the Hong Kong Court of Final Appeal in *W v Registrar of Marriages* (FACV 4/2012) case decision⁵, if Intersex people didn't change their sex from the gender reassignment surgery, marital right of Intersex people are same as ordinary people. But the problem occurs if the sexual orientation of Intersex person are same with the assigned sex from their childhood, they will not voluntarily become a homosexual, they will lost the marriage right while Hong Kong does not allow same sex couples to marry. So if the Intersex person don't like the sex was given, they will lost the marriage right just because they have to be a homosexual not voluntary.

Conversely, if a Intersex people are determined to give up the sex was given, and no choice but to go through gender reassignment surgery to change sex, if after the change, rather than sexual orientation are the same, the Intersex people became homosexuals. We do not allow same-sex couples to get married in Hong Kong, Intersex also lost the marriage rights.

More emphasis is that after the Hong Kong Court of Final Appeal in *W v Registrar of Marriages* (FACV 4/2012) case decision, some Intersex people has been given the gender in childhood, and sexual orientation who grew up in the same, if they want to get marriage rights, according to the Hong Kong Government has submitted "2014 marriage (Amendment) Bill"⁶, Intersex people will need surgery to change the genitals, transformed into a "heterosexual" in order to get legal matrimonial rights. This requirement, this group of Intersex people, "2014 marriage (Amendment) Bill," was the violation of their right to physical integrity, harm their health, indirect equivalent compulsory medical treatment, which is equivalent to torture. Although this draft was finally rejected by the Legislative Council October 22, 2014, but the Intersex in our society, and marriage rights are still not very clear, there is no clear legal Intersex to comply, and Unable to concentrate on enjoying marriage rights.

⁵ <http://www.legco.gov.hk/yr13-14/chinese/panels/se/papers/se0107cb2-588-8-c.pdf>

⁶ <http://www.legco.gov.hk/yr13-14/chinese/bills/b201402282.pdf>

Intersex rights have been hijacked:

Intersex people's name, in most people, is a stigma, including most of Intersex people feel that way myself, yet, Intersex people's name, but it became the way that a lot of people to seek benefits!

Chinese media, the subject of increasing interest Intersex people, but more curious is the way to go or current events reports, because the public is curious to see such reports to, have led to a feed demand, when reporters found Intersex people, they will rush to fight reports, in the case of Intersex reluctantly, and it would not be a guarantee of privacy for Intersex! This situation has been in Hong Kong for a long time too.

Some Chinese Gynecology Hospital or Beauty Hospital to advertising that they are the medical team able to assist Intersex person. When the community to give Intersex people a stigma, Intersex people in order to live more better, will believe that through the reassignment gender surgery become the general male or female, they think they can solve their problems. But these hospitals assist Intersex people to shape into male sex organs or woman look, but did not assist them understand their own situation and available options. These medical units, assist the community to pressure Intersex people under the binary gender, and it also become one of the sources of secondary damage to Intersex people!

In the past few years in Hong Kong and China's LGBT community, several groups have used or wants to use the name of Intersex to obtain benefits, they use the name of Intersex to apply more international fund, also intends to attracted more support. Then they get the funds, may not really be used in the care of Intersex people in work. They do not really understand the difficulties, the needs and positions of the Intersex, that would convey the wrong message to the community, that Intersex people are one of belong to homosexual or transgender, which would indirectly make society misunderstand Intersex more. When we want to correct those misconceptions, it is very difficult.

Another big crisis is to make part of Intersex people think that those groups can really provide assistance, but it is depriving the supplicants to get the error information or not useful support! I would have been invited to join certain organizations to apply for funding together, but those invitees did not know and do not respect Intersex!

This part can not be considered the wrong from government, but the situation is indeed taking place in Hong Kong and China, and also have brought a lot of trouble and confusion for Intersex and social groups.

Intersex cases picked from Hong Kong and China:

Our organization has been in contact and assist many Intersex people in Hong Kong and China, now below part of the more representative selections and more complete case, let people read this report to better understand actual human rights difficult of Intersex in Hong Kong and China, or have been subjected to inhuman treatment had:

Dr. Small Luk, Hong Kong, PAIS Intersex (Partial Androgen Insensitivity Syndrome), 50 years old, when doctors discovered her nakedness born androgynous, later doctors found a similar organ penis and testicles, it is considered baby boy, and was "diagnosis" as having "hypospadias syndrome" and "micro penis" in male patients. From the age of 8, they often brought her to the hospital for genitals surgery, forced to do more than a dozen painful genitals surgery, so as to allow the general male sex organs and more similar. Her parents also want her to grow up like a normal guy, like having children!

Dr. Small Luk just in the process of growing up, self-conscious in brain like the body, like the women's direction. Though she had tried to imitate men, but individuality and self-concept is still the female. Her body did not look to male development, but also to the teenager, the body was more feminine, her breasts later grew as the general development of the girls. But that was reconstructed penis but not developed and no function. And later confirmed, that the shape of testicles something does not produce sperm function. Finally, the "testicular" doctors believed that one is the loss of function of the testicles, the other is a certain function of the ovaries!

Because childhood is specified as men, Dr. Small Luk had spent thirty years full of defects and trauma sense of feeling "male" life, and later when the physical examination was accidentally discovered that have hypoplastic uterus and vagina in the body. And then after a detailed examination, finally diagnosed her to be suffering from "Androgen Insensitivity Syndrome" of Intersex people!

Later, in order to protect the future of health and safety, and also cater to her non-male gender consciousness, then took surgery to reshape the sexual organs become female appearance, the focus is likely to have removal for high degree of cancer-prone "male" sex organ, and made opening the outlet of the vagina, let there menstruation outflow, reducing the risk of accumulation of menstrual belly, and again in a more comfortable life female identity, but no Intersex identity make her choice!

Dr. Small Luk has twice tried to commit suicide in teens, because of the pain of surgery, because was forced to cater the self-concept did not fit to her gender identity. living by 24 year-old was diagnosed severe depression, And in later life, she has been in depression and anxiety, long time, it is more often severe panic attack!

Beyond the Boundary - Knowing and Concerns Intersex was founded by Dr. Small Luk in 2011, to provide assistance to intersex people and their families, but also to provide the correct to the community about Intersex information, pushing the government to protect the basic rights of Intersex people, advocating stop permanent trauma medical intervention for the Intersex children. Ask the return of gender rights and self-determination rights of Intersex complete body!

Also repeatedly visited China, Macau, Taiwan, the Philippines, direct visits to Intersex people whom facing physical and mental difficulties, to provide physical and psychological support, and even provide financial assistance!

Another focus is the training of Intersex people in all regions to become activist, so that each region has local activist fighting for the rights of the Intersex in some areas, we have seen fruitful areas are China, Hong Kong, Taiwan and the Philippines!

Hong Kong, CAH Intersex people (Congenital adrenal hyperplasia), 30 to 40 years age group, the doctor identified her as female at birth. But in the process of growing up, the appearance of her was more and more masculine, to adolescence, no menstruation, no breast development, body hair a lot, by a medical examination confirmed that CAH Intersex people. At the age of 19, the family took her to the hospital, but she did not want to in her courage to refuse the case, the doctor was cloned into the bag for her breasts, made her more feminine. But since she will be even more unhappy, she wanted to be a man, she also likes women, but do not consider herself to be a lesbian, in addition to a large breasts outside, she did not feel that she was a women, but added that she was very inferior breasts , unable to face herself, she regretted that year to her family never had the courage to refuse the request for surgery, then the relationship with the family has broken. Earlier this year, she went to her doctor for breast surgery and ask to remove the bag. In July 6, 2015, the breast bag was removed, she was very happy after the operation. She said there were not a big breasts is very comfortable, she also hope in the future have the opportunity to become men!

The case is still in following, and now for her we are giving counseling services.

(Note: The parties authorize the organizations in this report to anonymous disclosures experience)

Hong Kong, undetermined type Intersex people, 30-40 age group, show Man on his identity document, and married. He is small penis, the body have no body hair, sometime got haematuria and abdominal pain. He was infertility after marriage, and gradually into large breasts, so more feminine on her body day by day.

Then, by a medical examination, found that the androgen levels is low, suspected pituitary gland problems, affect the generation of androgen difficulties, but did not identify the problem of pituitary gland. He do not wish to continue as men, but Hong Kong has no identity choice as Intersex.

He go to the government health care system ask for help, he was regarded as transgender assessment procedures, in order to wait for the gender reassignment surgery from the success of the assessment, and then she will able to change the gender, but there are not according to his own will to make sex change. The assessment procedures make him and wife both feel stress.

The case is still in following, and both assist the parties in the face of changing gender identity, also assisted by his wife deal with emotional distress.

(Note: The parties authorize the organizations in this report to anonymous disclosures experience)

China, CAH Intersex sisters, (CAH-Congenital adrenal hyperplasia), 30-40 age group, they have been identified as female at birth, but be found clitoris increases at early age, and was forced to cut off the clitoris at young age. Then doctors recommended giving steroids treatment, but poor family unable to pay medical expenses and stop taking their medication, then they were growing more and more masculine. Little sister look particularly masculine, so that little sister would have much difficult to find a job with original identity document. And older sister are very often difficulties to looking for work.

Bigger problem is that their medical difficulties, because no job and no income, they have no money go to treatment, in addition to more masculine, but also affect the body hormones confusion, little sister of potassium thyroid disease has been unable to control the hyperthyroidism is a high risk of the disease.

The younger sister desire to change the documents to male, several attempts have failed, the police departments to the party with a uterus as a reason to refuse the application.

The most sad is that their father, because he had two Intersex daughters, long subject to discrimination, because he could not afford to discrimination from his family system, he committed suicide two years ago, which makes sisters and mothers extremely sad, so the sisters hearts have full of guilt, they believe killed their own father!

Our organization had went to visit them at their location, and we have given financial assistance of medical expenses. The case is still in following, are given long-term counseling. We continue to assist little sister change her identity document, and to help find financial support medically.

(Note: The parties authorize the organizations in this report to anonymous disclosures experience)

China, doctors estimated her PAIS intersex people, 30-40 age group. She was identified as female at birth, but was not normal female sex organs, and female sexuality does not appear to adolescence, beginning to see more masculine. By discriminated against, forced to leave home at age 20 to live independently, and later found hidden in the belly of the testicles. In order to avoid cancer, had surgical removal of the testicles in August 2015, now in rehabilitation phase.

Because of many years of being discriminated against from family party, she didn't feel the love from his family. And from her own gender confusion, leading her into introversion, low self-esteem and often severe anxiety.

The case is still in following, we have visited her twice in China, one of which went to help her before surgery to reduce her face of the fear of surgery. It is still often contact, we continue give counseling and advice.

(Note: The parties authorize the organizations in this report to anonymous disclosures experience)

China, CAH Intersex people, ages 20-30 years, were identified as female at birth, grew up in the process the clitoris to grew as a penis. She identified herself as lesbians. Which grew clitoris, let her sexual life more good to enjoy, she accepted their body and mind. But her family did not accept her situation, her family then trapped her, forced her to make surgical removal of the clitoris. She have desired to commit suicide after the operation, but failed. By the beginning of this year, we lost her contact and news, and therefore failed to follow up the case.

(Note: The message came from the parties close girlfriends, but because the parties could not be contacted to obtain the approval. Therefore our organization did not authorize by the parties in this report to anonymous disclosures experience)

China, undetermined type Intersex people, 0-1 age group, A new-born deserted Intersex baby was found of Shandong Zibo People's Park on August 13, 2015. Duty staff of the park thought the baby is a girl and sent 'her' to clinic for body check-up. Doctors diagnosed her is suffered from melanin spots and is a Intersex. She was then transferred to the Zibo Children's Welfare Institute, waiting for officials to arrange for melanin spots treatment and sex organ 'corrective' surgery.

Unfortunately, various stakeholders, including government bodies, doctors, media, NGOs and Zibo citizens, would offer help that Intersex baby in providing genitals normalizing surgery. This incident has been widely reported in the Chinese societies⁷ including the Mainland China, Hong Kong, Taiwan, Macau and Australia. They urged for granting donation for her genitals normalizing surgery, and use the photos and filmings of her sex organs as news headline.

The tragedy is that some of the media⁸ are implementing misleading Intersex information to the public. They deprived Intersex fetus's survival right by promoting determination of fetus if Intersex fetus was found in pre-pregnancy checking. Such genitals normalizing surgery harms both physical and psychological development of intersex human being. We must protect the survival rights of the Intersex in CHINA!

We have spent a lot of effort to liaise with the Shandong Zibo Officials for stopping the genitals normalizing surgery on that baby.

(Note: Because too young of the party, failed to authorize the organizations in this report to anonymous disclosures experience)

We sincerely hope the United Nation or any medical organizations may offer interventions to save that Intersex baby and numerous/ millions/ uncountable of Intersex babies!

⁷ <http://shanghaiist.com/2015/08/24/intersex-baby-found-abandoned-shandong-park.php>

⁸ <http://news.iqilu.com/shandong/yuanchuang/2015/0820/2525192.shtml>

Overview the difficulties faced by Intersex in China and Hong Kong:

Looking Intersex people in contact with the case and difficulties the advocacy movement, China and Hong Kong Intersex people facing include:

1. Not easy to accept themselves, self-sex role is not clear, the impact of the self-image, and even affect the personality and mood.
2. Intersex people has been misunderstood and discriminated against from the society do not know them.
3. Intersex children do not have the right to choice the sex and gender, but be forced to make sex normalised surgery.
4. After growing up, it is very difficult if Intersex want to convert their sex or gender, they can not afford to go for treatment, and not easy to change the government documents.
5. After changed the government documents, but cannot change the gender in the qualifications and work documents issued before.
6. Part of Intersex people is not only abnormal sex organs, and can cause serious disease affecting survival, but most of them lack the financial resources to treatment.
7. Government unwilling to assist the Intersex to make public education, so that people there is misunderstanding and discrimination against Intersex people, but also make frontline staff or worker do not know Intersex people, even there is inappropriate behaviour on the job.
8. The public and the government, are not directly listen to the demands and needs of Intersex people.
9. Intersex face much difficulties and often heavy damage in the family, with love, and even with friends.
10. Many Intersex people have emotional problems or emotional illness. The government and the NGO do not provide professional counseling assistance. They do not train staff learn to assist the complex difficulty from Intersex cases.

Future directions and plans

1. Committed to terminate the administration of the Intersex child's unnecessary and inhumane surgery.
2. Pushing legislation to let the intersex child have the independent of sex right choice, when they grow up to legal age. Now we are contacting Hong Kong 'Legal Department' and discuss the matter.
3. Requires law enforcement agencies to develop clear guidelines for law enforcement officers to protect the Intersex rights and interests, such as the police, customs, border guards, soldiers and so on. We are contacting and discuss the matter with the Hong Kong police and customs.
4. Requires health care system respect physical integrity rights and self decision right for Intersex peoples, and give Intersex peoples comprehensive information. And also Intersex educate and assist their parents, society and government. Now with the Hong Kong "Hospital Authority" contact and discuss related issues.
5. Requires the education department bring accurate information of Intersex to grassroots education system, starting from the early childhood education community.
6. Assist frontline workers to correctly understand Intersex people, and formal learn the knowledge to give assistance for Intersex people, such as social workers, teachers, psychologists, counselors and religious leaders.
7. Continue outreach visits and support Intersex whom are facing difficulties in Hong Kong and China.
8. Continuing training Intersex leaders.
9. Continue to work with sexual minorities alliance together for minority interests; education community understanding and respect for Intersex people.
10. Urged the public, government, ally, the United Nations, directly listening to the voice and aspirations of Intersex people.
11. Positively associated with religious, encouraging them to give inclusive love and support to Intersex.
12. Strive to provide Intersex human rights information of China and Hong Kong to the United Nations and international human rights organizations.
13. composed a core working group in the short term in order to carry out the above plan and committed to the organization registered as a NGO, or even NPO.

Conclusion

The care work for Intersex in Hong Kong has just started, China where it is not yet started. In the land of China, a lot of Intersex peoples just because their Intersex body and identity, are hurt on physical and psychological.

In Hong Kong, and some Chinese regions, to the young Intersex children, to inhuman sex / gender normalised surgery, is still every day in inhuman incident.

With the knowledge of the people more and more widespread, with the Intersex issues more and more people concerned. We eager the United Nations, to intervene to terminate the world inhumane treatment for Intersex peoples, and pushing countries to face up to difficulties of Intersex peoples.

-End-