
William Mitchell Law Review

Volume 41 | Issue 1 Article 6

2015

Family Law Issues for Same-Sex Couples in the
Aftermath of Minnesota's Same-Sex Marriage Law:
A Family Law Attorney's Perspective
Gary A. Debele

Follow this and additional works at: http://open.mitchellhamline.edu/wmlr

Part of the Family Law Commons

This Article is brought to you for free and open access by the Law Reviews
and Journals at Mitchell Hamline Open Access. It has been accepted for
inclusion in William Mitchell Law Review by an authorized administrator
of Mitchell Hamline Open Access. For more information, please contact
sean.felhofer@mitchellhamline.edu.
© Mitchell Hamline School of Law

Recommended Citation
Debele, Gary A. (2015) "Family Law Issues for Same-Sex Couples in the Aftermath of Minnesota's Same-Sex Marriage Law: A Family
Law Attorney's Perspective," William Mitchell Law Review: Vol. 41: Iss. 1, Article 6.
Available at: http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

http://open.mitchellhamline.edu/wmlr?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://open.mitchellhamline.edu/wmlr/vol41?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://open.mitchellhamline.edu/wmlr/vol41/iss1?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://open.mitchellhamline.edu/wmlr/vol41/iss1/6?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://open.mitchellhamline.edu/wmlr?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/602?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://open.mitchellhamline.edu/wmlr/vol41/iss1/6?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol41%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:sean.felhofer@mitchellhamline.edu

157

FAMILY LAW ISSUES FOR SAME-SEX COUPLES IN THE
AFTERMATH OF MINNESOTA’S SAME-SEX MARRIAGE

LAW: A FAMILY LAW ATTORNEY’S PERSPECTIVE

Gary A. Debele†

I. INTRODUCTION .. 157
II. OVERVIEW OF THE STATUTE .. 159
III. DIVORCE AND LEGAL SEPARATION ... 164
IV. PARENTAGE, CUSTODY, AND PARENTING TIME 167
V. ADOPTION .. 174
VI. ASSISTED REPRODUCTION .. 176
VII. CONCLUSION ... 179

I. INTRODUCTION

Same-sex couples have long experienced significant challenges
when dealing with family formation and family breakdown. These
challenges arise not only from the social stigma and discrimination
that same-sex couples have often endured, but also because of the
unavailability of laws, procedures, and practices that heterosexual
couples have always had at their disposal—whether married or
not—to deal with family formation and family breakdown. Lawyers
working with same-sex clients around these issues have had to be
creative and adapt legal procedures and practices to fit these
unique situations without any assurances that the remedies would
hold up over time or be recognized in future disputes. Often, these
legal work-arounds involved the creative use of estate planning

 † JD, University of Minnesota, 1987; MA American Legal and
Constitutional History, University of Minnesota, 1991; BA magna cum laude, St.
Olaf College, 1984. The author is a shareholder and president of the Minneapolis-
based family law firm of Walling, Berg & Debele, P.A., where he focuses his
practice exclusively in the area of family law. His areas of expertise include
adoption, assisted reproduction, third-party custody, the interplay of family court
and juvenile court, premarital and cohabitation agreements, and family law and
child welfare matters in tribal courts.

1

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

158 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

tools that may have statutorily only applied to a man and a woman,
or devices such as second-parent adoptions that were not explicitly
allowed for by statute.1 Often the availability of these creative
remedies depended on the county in which the couple resided, the
willingness of the particular judge to partake in the action, the
ongoing agreement of the parties, and the level of risk tolerance
that the parties were willing to accept.

After a hard fought political battle and much heated discord
and debate, on August 1, 2013, the Minnesota legislature passed
new laws allowing same-sex couples to marry.2 This legislative
enactment addressed several substantive areas of law. It included
statutory provisions indicating who may marry in the state of
Minnesota, which state has divorce jurisdiction over same-sex
couples who reside in Minnesota or who were married in
Minnesota, and how other statutes are affected by the statutory
change. For example, the statute provides that when implementing
the rights and responsibilities of spouses or parents, gender-specific
terminology—husband, wife, mother, father, widow, widower, or
other similar terms—are to be construed in a neutral manner to
refer to a person of either gender throughout the laws of the state.3
Because of the sweeping applicability of the same-sex marriage
statute, this new law will have significant ramifications for same-sex
couples who wish to form families or who face the unfortunate
circumstance of a relationship breakdown affecting family
structure.

Given that the same-sex marriage statute and related statutory
provisions have only been in effect in Minnesota since August 1,
2013,4 family law practitioners and same-sex couples are still
experiencing a good bit of uncertainty as to how these dramatic
and important changes in the law will play out in a variety of
circumstances affecting family formation and breakdown. The
purpose of this essay is to offer some preliminary thoughts from a
family law attorney as to how this impact will possibly unfold and to
offer some practical suggestions to judges and lawyers working in
this area of the law.

 1. See infra Part V (discussing second-parent adoptions).
 2. Act of May 14, 2013, ch. 74, § 2, 2013 Minn. Laws 404, 405 (codified as
amended at MINN. STAT. § 517.01 (2012 & Supp. 2013)).
 3. Id. § 6, 2013 Minn. Laws at 407 (codified as amended at MINN. STAT.
§ 517.201).
 4. MINN. STAT. § 517.01.

2

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 159

II. OVERVIEW OF THE STATUTE

Chapter 74 of the 2013 Session Laws of the state of Minnesota
affects same-sex couples in a variety of contexts. An overview of the
statutory changes is an appropriate place to start to address the
impact of the gender-neutral statute on family law issues for same-
sex couples. The first statutory amendment, section 363A of the
Minnesota Statutes, is commonly known as the Minnesota Human
Rights Act.5 Here, the legislature was careful to indicate that
private, nonprofit religious organizations and entities would not be
required to provide goods, services, facilities, or accommodations
directly related to the solemnization or celebration of a same-sex
civil marriage that they felt was a violation of their religious beliefs.6
The legislature clearly indicated that it was not mandating same-sex
religious marriage ceremonies, but rather, the same-sex marriage
statute only applied to civil marriage contracts.7

Section 517.01 of the Minnesota Statutes, which is the statutory
provision for civil marriage contracts, was specifically amended to
provide that a civil marriage is a civil contract between two persons
rather than as previously provided––between a man and a woman.8
All other statutory provisions for civil marriage, such as the
required presence of two witnesses and the solemnization by one
authorized to do so, remain in place.9 Language limiting marriage
to two persons of the opposite sex was specifically stricken from the
statute, as was the prohibition on recognizing same-sex marriages
performed in other states.10 Other portions of chapter 517 that
address the requirements of civil marriage remain unchanged.11

Section 517.09 of the Minnesota Statutes specifically provides
that religious organizations, associations, and societies will continue
to retain exclusive control over their own theological doctrines,
policies, teachings, and beliefs regarding who may marry within

 5. MINN. STAT. ch. 363A (2012).
 6. Id. § 363A.26.
 7. Id. § 363A.26(2).
 8. Id. § 517.01.
 9. Id.
 10. See id.
 11. See generally id. § 517.02 (age requirement); id. § 517.03, subdiv. 1
(prohibited marriages); id. § 517.03, subdiv. 2 (limitations on developmentally
disabled persons); id. §§ 517.07–.08 (marriage license requirement); id. § 517.09
(solemnization); id. § 517.10 (marriage certificate and witnesses to the
solemnization requirement).

3

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

160 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

that faith; a licensed or ordained member of the clergy, or other
person authorized by section 517.04 to solemnize a civil marriage,
will not be subject to fines, penalties, or civil liabilities for failing or
refusing to solemnize a civil marriage for any reason.12 However,
religious associations, religious corporations, or religious societies
operating secular businesses whose conduct is unrelated to the
religious and educational purposes of the parent entity will be
required to provide goods or services.13

One of the most important aspects of the new legislation are
the rules of statutory construction found in chapter 74, section 6 of
the 2013 Session Laws and codified at section 517.201, subdivision
2 of the Minnesota Statutes:

Rules of Construction. When necessary to implement the
rights and responsibilities of spouses or parents in a civil
marriage between persons of the same sex under the laws
of this state, including those that establish parentage
presumptions based on a civil marriage, gender-specific
terminology, such as “husband,” “wife,” “mother,”
“father,” “widow,” “widower,” or similar terms, must be
construed in the neutral manner to refer to a person of
either gender.14

Adding further to the broad scope of the statute’s impact, chapter
74, section 7, as codified at section 517.23 of the Minnesota
Statutes, provides the following:

Meaning of Civil Marriage. Wherever the term
“marriage,” “marital,” “marry,” or “married” is used in
Minnesota statute in reference to the rights, obligations,
or privileges of a couple under law, the term includes civil
marriage, or individuals subject to civil marriage, as
established by this chapter. A term subject to this
definition must also be interpreted in reference to the
context in which it appears, but may not be interpreted to
limit or exclude any individual who has entered into a
valid civil marriage contract under this chapter.15

 12. Id. § 517.09.
 13. Id.
 14. Act of May 14, 2013, ch. 74, § 6, subdiv. 2, 2013 Minn. Laws 404, 407
(codified at MINN. STAT. § 517.201 (2012 & Supp. 2013)).
 15. Id. § 7, 2013 Minn. Laws at 407 (codified at MINN. STAT. § 517.23).

4

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 161

Only one portion of the divorce statutes as found in chapter 518
was amended to incorporate the new provisions regarding civil
marriage between same-sex partners. Section 518.07, subdivision 2,
which addresses residency requirements for parties seeking a
divorce, was amended to include a subdivision that allows divorce
actions to be commenced by certain nonresidents. This provision
provides the following:

Action for dissolution by certain nonresidents.
(a) If neither party to the civil marriage is a resident of

this state at the commencement of the proceeding, a
court of this state has jurisdiction over the dissolution if:

(1) the civil marriage was performed in this state;
and

(2) neither party to the civil marriage resides in a
jurisdiction that will maintain an action for dissolution
by the parties because of the sex or sexual orientation
of the spouses.
(b) There is a rebuttable presumption that a

jurisdiction will not maintain an action for dissolution if
the jurisdiction does not recognize the civil marriage.

(c) An action for dissolution authorized by this
subdivision must be adjudicated in accordance with the
laws of this state.16
From a family law attorney’s perspective, the most important

aspect of these statutory revisions is not only the legal recognition
and sanctioning of civil marriage contracts between same-sex
partners, but the extension of all the attendant rights that go with
marital status in the state of Minnesota to same-sex married
partners.17 The extension of these attendant rights include: (1)
rights under the parentage statute in chapter 257;18 (2) rights
under the third-party custody and visitation statute in chapter
257C;19 (3) adoption procedures and practices in chapter 259;20 (4)
provisions for estate planning,21 including cohabitation

 16. MINN. STAT. § 518.07, subdiv. 2.
 17. See id. § 517.01.
 18. MINN. STAT. ch. 257 (2012).
 19. Id. ch. 257C.
 20. Id. ch. 259.
 21. Id. chs. 523, 524.

5

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

162 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

agreements22 and marital agreements;23 and (5) all the provisions of
the divorce code found in chapter 518, including child support,
maintenance, custody, parenting time, and the division of assets.24
The statutory revision even extends to the patchwork of statutes
and practices involved in assisted reproduction. Indeed, this
seemingly simple legislative modification as to marital status will
have broad ramifications for the family law bench and bar as well as
for clients who seek assistance in these areas.

This monumental legislative action did not occur in a vacuum.
Rather, it occurred in a fast-changing legal landscape where other
state legislatures, state courts, federal courts, and federal agencies
are addressing same-sex marriage and related family law issues on
almost a daily basis. While uncertainty will continue to plague same-
sex couples who choose not to marry when they are able to do so, a
more troubling uncertainty is what happens when couples marry
and create families in Minnesota and then move to other
jurisdictions that do not yet recognize same-sex marriage. This
question is working itself out with surprising rapidity. State courts
and legislatures have been moving in this direction since
Massachusetts’ highest court first invalidated the state’s prohibition
on same-sex marriage in 2003. However, the current flurry of
activity was truly ignited with the United States Supreme Court
decision in United States v. Windsor, which struck down the part of
the federal Defense of Marriage Act (DOMA) that defined
marriage so as to exclude same-sex married couples from federal
benefits, but left in place the part that allows states to decline to
recognize same-sex marriage under the Full Faith and Credit
Clause of the U.S. Constitution.25 Despite that narrow ruling,
federal district and appellate courts have rapidly been extending
this decision to hold that states must allow or recognize same-sex
marriages.26 The United States Supreme Court’s recent decision to

 22. Id. §§ 513.075–.076.
 23. Id. ch. 519.
 24. Id. ch. 518.
 25. 133 S.Ct. 2675, 2696 (2013).
 26. Federal district court judges in these states have addressed the issue:
Hawaii, Idaho, Kentucky, Michigan, Nevada Ohio, Oklahoma, Oregon,
Pennsylvania, Tennessee, Texas, Utah, and Virginia. Jackson v. Abercrombie, Nos.
12-16995, 12-16998, 2014 WL 5088199 (9th Cir. Oct. 10, 2014); Bostic v. Schaefer,
760 F.3d 352 (4th Cir. 2014); Kitchen v. Herbert, 755 F.3d 1193 (10th Cir. 2014);
Love v. Beshear, 989 F. Supp. 2d 536 (W.D. Ky. 2014); Wolf v. Walker, 986 F. Supp.
2d 982 (W.D. Wis. 2014); Whitewood v. Wolf, 992 F. Supp. 2d 410 (M.D. Pa. 2014);

6

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 163

deny certiorari to a significant number of petitions before the
Court has led to the dramatic immediate implementation of same-
sex marriage laws.27

In addition to the activity in federal courts, the U.S. Attorney
General issued a memorandum to all department employees on
February 10, 2014, seeking to implement Windsor by directing the

Geiger v. Kitzhaber, 994 F. Supp. 2d 1128 (D. Or. 2014); Latta v. Otter, No. 1:13-
cv-00482-CWD, 2014 WL 1909999 (D. Idaho May 13, 2014); Henry v. Himes, No.
1:14-cv-129, 2014 WL 1418395 (S.D. Ohio Apr. 14, 2014); Deboer v. Snyder, 973 F.
Supp. 2d 757 (E.D. Mich. 2014); Tanco v. Haslam, No. 3:13-cv-01159, 2014 WL
997525 (M.D. Tenn. Mar. 14, 2014); DeLeon v. Perry, 975 F. Supp. 2d 632 (W.D.
Tex. 2014); Bishop v. U.S. ex rel. Holder, 962 F. Supp. 2d 1252 (N.D. Okla. 2014);
Sevcik v. Sandoval, 911 F. Supp. 2d 996 (D. Nev. 2012), overruled by Latta v. Otter,
Nos. 14-34520, 14-35421, 12-17668, 2014 WL 4977682 (9th Cir. Oct. 7, 2014). For a
current listing of any cases before the courts on this issue, see Marriage Litigation,
FREEDOM TO MARRY, http://www.freedomtomarry.org/litigation (last visited Oct.
21, 2014).
 27. In addition to the District of Columbia, those states where the federal
government will recognize same sex marriages for federal benefits based on the
allowance of same sex marriage are: Alaska, Arizona, California, Colorado,
Connecticut, Delaware, Hawaii, Idaho, Illinois, Indiana, Iowa, Maine, Maryland,
Massachusetts, Minnesota, Nevada, New Hampshire, New Jersey, New Mexico, New
York, North Carolina, Oklahoma, Oregon, Pennsylvania, Rhode Island, Utah,
Vermont, Virginia, Washington, West Virginia, Wyoming, and Wisconsin. See Lyle
Denniston, Wyoming Added to the Same-Sex Marriage List, SCOTUSBLOG (Oct. 21,
2014, 1:19 PM), http://www.scotusblog.com/2014/10/wyoming-added-to-same
-sex-marriage-list/#more-219972; Same-Sex Marriage in the United States, CNN,
http://www.cnn.com/interactive/us/map-same-sex-marriage/ (last updated Oct.
21, 2014); see also CONN. GEN. STAT. ANN. § 46B-20 (West, Westlaw through 2014);
DEL. CODE. ANN. tit. 13, § 129 (West, Westlaw through 2014); D.C. CODE § 46-401

(Westlaw through 2014); HAW. REV. STAT. § 572-1 (West, Westlaw through 2014);
750 ILL. COMP. STAT. ANN. 5/201 (West, Westlaw through 2014); ME. REV. STAT.
ANN. tit. 19-A, § 650-A (Westlaw through 2014); MD. CODE ANN., FAM. LAW § 2-201

(West, Westlaw through 2014); MINN. STAT. § 517.01 (2012 & Supp. 2013); N.H.
REV. STAT. ANN. § 457:1 (Westlaw through 2014); N.Y. DOM. REL. LAW § 10-A

(McKinney, Westlaw through 2014); R.I. GEN LAWS ANN. § 15-1-1 (West, Westlaw
through 2014); VT. STAT. ANN. tit. 15, § 8 (West, Westlaw through 2014); WASH. REV.
CODE ANN. § 26.04.010 (West, Westlaw through 2014); Connolly v. Jeanes, No. 2:14-
cv-00024JWS, 2014 U.S. Dist. LEXIS 147950 (D. Ariz. Oct. 17, 2014); Guzzo v.
Mead, No. 14-CV-200-SWS, 2014 U.S. Dist. LEXIS 148481 (D. Wyo. Oct. 17, 2014);
Hamby v. Parnell, No. 3:14-cv-ooo89, 2014 WL 5089399 (D. Ak. Oct. 12, 2014);
Whitewood v. Wolf, 992 F. Supp. 2d 410, 431 (M.D. Pa. 2014); Geiger, 994 F. Supp.
2d at 1147–48; Garden State Equity v. Dow, 79 A.3d 1036 (N.J. 2013); Greiego v.
Oliver, 316 P.3d 865 (N.M. 2013); Varnum v. Brien, 763 N.W.2d 862 (Iowa 2009);
In re Marriage Cases, 183 P.3d 384 (Cal. 2008); Goodridge v. Dep’t of Pub. Health,
798 N.E.2d 941 (Mass. 2003).

7

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

164 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

federal government to recognize same-sex marriages for purposes
of all federal statutes, regulations, and policies, regardless of where
the parties live.28 Several state attorney generals have refused to
enforce state statutes prohibiting same-sex marriage.29

As will be discussed in greater detail below, the fact that many
states still do not recognize same-sex marriage means that things
are still quite unclear for same-sex couples who choose not to
marry. The legal issues facing family law attorneys and their same-
sex clients are complex and ever changing. Clearly, the United
States Supreme Court has decided that it is not yet ready to directly
hold that bans on same-sex marriage are unconstitutional, but its
decision to sweepingly deny certiorari allows lower federal court
rulings to stand, nearly all of which have been rulings against bans
on same-sex marriage. Although this may be an encouraging trend
for same-sex marriage supporters, it nevertheless results in an
unsettled state of the law for family law attorneys and their clients.

III. DIVORCE AND LEGAL SEPARATION

Prior to the enactment of Minnesota’s same-sex marriage law,
same-sex couples could not get married in the state of Minnesota,
and there was no legal work-around to address that issue.30 What
followed from that prohibition was that same-sex couples who were
married elsewhere could not get divorced in Minnesota. Many
district court judges took the view that if it was not legal to grant a
marriage in Minnesota, the courts of this state would also be
without jurisdiction to grant a divorce. This created significant

 28. Memorandum from the Office of the Att’y Gen. on Ensuring Equal
Treatment for Same-Sex Married Couples to All Department Employees (Feb.
10, 2014), http://www.justice.gov/iso/opa/resources/9201421014257314255.pdf.
The memorandum does not apply to domestic partnerships or civil unions, but
only to legally recognized marriages. Id.
 29. Michael Martinez, Nevada Stops Defending Ban Against Same-Sex
Marriage, CNN, http://www.cnn.com/2014/02/11/us/nevada-abandons-ban-same
-sex-marriage/ (last updated Feb. 11, 2014) (Nevada); Eyder Peralta, Virginia’s New
Attorney General Will Not Defend Gay-Marriage Ban, NPR BLOG (Jan. 23, 2014, 12:17
AM), http://www.npr.org/blogs/thetwo-way/2014/01/23/265050444/virginias
-new-attorney-general-will-not-defend-gay-marriage-ban (Virginia); Press Release,
Ellen F. Rosenblum, Or. Att’y Gen., Statement of Oregon Attorney General Ellen
Rosenblum on the Subject of Pending Litigation Challenging Same-Sex Marriage
Ban (Feb. 20, 2014), available at http://www.doj.state.or.us/releases/Pages/2014
/rel022014.aspx (Oregon).
 30. See e.g., Baker v. Nelson, 291 Minn. 310, 312, 191 N.W.2d 185, 186 (1971).

8

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 165

problems for same-sex couples seeking divorce who were residents
of Minnesota and who were married in other countries or states
that allowed same-sex marriages. It is a near universal requirement
that some type of domicile or residency must be established in the
jurisdiction where the divorce is to be commenced. The new
legislation provides a clear correction to that problem—allowing all
same-sex couples residing in the state of Minnesota to end their
marital relationships under Minnesota divorce law regardless of
where they were married.31 Similarly, if they move to another state
after getting married in Minnesota and do not have the option in
that state to seek a divorce, such couples are entitled by the statute
to obtain a divorce in Minnesota without having to meet
Minnesota’s six-month residency requirement.32

Typical divorce and relationship breakdown issues should now
be much more straightforward for same-sex clients. No longer will
they need to pursue partition actions in civil court to divide jointly
owned real estate or pursue palimony-type claims for financial
support from the former partner where the cohabitation statute
did not provide for same-sex cohabitation agreements. Instead, the
divorce and legal separation statutes and legal process familiar to
all family law attorneys will be applicable.33 Property can now be
characterized as marital or non-marital and divided under the
divorce laws of the state.34 Partners can seek spousal maintenance
from each other using standard statutory factors and appellate case
law.35 Custody and parenting time for children who are the legal

 31. MINN. STAT. § 518.07 (2012 & Supp. 2013). This proposition flows from
the fact that jurisdiction for a divorce in Minnesota rests on one of the parties
having been either a resident or domiciliary in the state for at least 180 days prior
to filing, as well as the unstated requirement that the underlying marriage was
validly obtained in the jurisdiction where it was solemnized and such recognition
would not violate strong public policies of the state. Id. If those criteria are met,
then a court in Minnesota can hear the divorce proceeding. Id. Since same-sex
marriages are now valid in Minnesota and in many other jurisdictions, a same-sex
marriage in and of itself will no longer be a barrier to a divorce occurring in
Minnesota, presuming residence and domicile requirements have been met. Id.
 32. MINN. STAT. § 518.07 (2012) (explaining that Minnesota has jurisdiction
over the dissolution of marriages that were “performed in this state”).
 33. See id. § 517.01. The statute states that a civil marriage “between two
persons” is valid. Id. Thus, a marriage between two persons of the same gender is,
under Minnesota law, valid and subject to Minnesota marriage laws. Id.
 34. See id. § 518.58 (“Upon a dissolution of a marriage . . . the court shall
make a just and equitable division of the marital property of the parties”).
 35. See id. § 518.552, subdiv. 1 (“In a proceeding for dissolution of marriage

9

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

166 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

children of the couple will be handled just like any other custody
and parenting time dispute between heterosexual married
couples.36 All of these processes and laws can even be used for
couples who were married in Minnesota but now live in a state that
does not recognize same-sex marriage without having to meet
Minnesota’s residency requirement.37 The importance of this
development cannot be overstated.

Given the diversity of laws and unsettled practices in other
states and countries on the issue of same-sex marriage, and also
given that same-sex couples have been entering into a variety of
estate planning agreements and taking various legal actions to
address family formation and breakdown, it is inevitable that
challenges and unforeseen issues will arise. For example, same-sex
couples may have entered into cohabitation agreements prior to
their marriage and taken no action to revoke or modify the
agreement—such as through the execution of a new prenuptial
agreement—before getting divorced. Whether the cohabitation
agreement will be of any force and effect is a question that can
arise in such a scenario. Minnesota’s cohabitation statute
specifically provides for a man and a woman who enter into such an
arrangement.38 Regardless of that limitation, same-sex couples
commonly entered into such agreements without statutory
authority. The new same-sex marriage law at least provides an
argument that this statute should be applied to all couples,
although such agreements are used for couples who are not getting
married. And now that same-sex couples can get married, prudent
practice suggests that family law attorneys advise such clients to
enter into new prenuptial agreements prior to marriage rather
than rely on previously drafted cohabitation agreements.39 While

. . . the court may grant a maintenance order for either spouse”).
 36. See, e.g., id. § 518.17 (citing “relevant factors” affecting child custody
arrangements).
 37. Id. § 518.07 (explaining that Minnesota has jurisdiction over the
dissolution of marriages that were “performed in this state”).
 38. Id. § 513.075.
 39. These issues have already arisen in other jurisdictions that now recognize
same-sex marriage. For example, in Estate of Wilson, a domestic partnership
agreement was deemed to survive a same-sex couple’s subsequent marriage, with
the court treating it like an antenuptial agreement. 211 Cal. App. 4th 1284, 1296–
97 (2012), reh’g denied, (Jan. 9, 2013), rev. denied, (Mar. 27, 2013). The court
reasoned that the purposes of a domestic partnership agreement and prenuptial
agreement were nearly identical, and since prenuptial agreements survived a

10

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 167

same-sex couples will have available to them all of the valuable
estate planning tools that have long been available to heterosexual
couples who plan to get married, care must be exercised in
reviewing prior agreements and estate plans that may have been
put in place before the legalization of same-sex marriage.

A few rather unusual situations have come to light since the
statute was enacted, including instances where couples attempted
to marry in other states, only to have their marriage seemingly
nullified by some change or development in the law. These
situations occurred with great rapidity as same-sex couples were
allowed to marry one week, only to have the law change the next.
Thinking that their prior marriage was somehow no longer valid,
they have subsequently married again, perhaps to a different
person, in a state where such a marriage is legal. This has led to
questions regarding the ongoing validity of the first marriage if no
formal steps were taken to end that marriage, and in some
circumstances, the unintended specter of being married to more
than one person at the same time. While these kinds of situations
should be somewhat unusual, the careful family law practitioner
will want to obtain a detailed marital history from same-sex clients
to determine if any formal steps need be taken to terminate any
prior marriages.

IV. PARENTAGE, CUSTODY, AND PARENTING TIME

No areas have been fraught with more challenges for same-sex
couples than how to build their families, how to obtain legal
recognition of their parent-child relationships, and how to address
custody and parenting time in the event of a breakdown of the
couple’s relationship. The outcome of disputes involving
parentage, custody, and parenting time hinges extensively on the
marital status of the couple and whether legal parentage was
established between the child and both persons claiming parentage
status and seeking custody or parenting time.

subsequent marriage, so too should a domestic partnership agreement. Id. In Dee
v. Rakower, when faced with a palimony claim by a same-sex couple, the New York
court had no trouble applying the same principles that applied to heterosexual
couples, including the requirement of a written contract for the claim against the
other partner’s assets and income to succeed. 112 A.D.3d 204, 210 (N.Y. App. Div.
2013).

11

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

168 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

The starting point in an analysis of this issue is to look to the
legal notions of how parentage is established and defended. Under
Minnesota law, and in most other jurisdictions, a child’s parentage
is proven by a birth certificate issued upon the child’s birth, a
parentage order issued in a parentage proceeding, or an adoption
decree.40 Birth certificates have long been automatically issued to
heterosexual married couples when children are born during the
marriage; the issuance is premised on the presumption that the
subject child is the biological and genetic child of the legally
married parents.41 Persons seeking to challenge that
presumption—usually a putative biological father involved in an
extramarital relationship with the wife and mother—have long had
to overcome significant legal and procedural hurdles in order to
prevail. Although the near sacred status of the marital presumption
as to paternity42 has diminished slightly in recent years with the
advent of more accurate and readily available genetic testing that
determines actual parentage with a great degree of certainty, it is
still a central tenet in how modern parentage is determined.43

When a child is born outside of marriage, the determination
of paternity is more complicated, as it is to be made under an
elaborate set of presumptions as set forth in the Minnesota
Parentage Act.44 Under the Parentage Act, most fathers are
adjudicated as a legal parent based on genetic testing. The demand
and order for genetic testing is often made and obtained by a
county child support officer who is seeking financial contribution
for monies expended by the state to support a child born outside of

 40. MINN. STAT. § 257.54 (detailing “[h]ow [a] parent and child relationship
[is] established” in Minnesota).
 41. Michael H. v. Gerald D., 491 U.S. 110, 111–12 (1989) (describing the
presumption of parentage in a marital relationship).
 42. This speaks directly to paternity determinations, as questions of
maternity were never in dispute until the relatively recent emergence of assisted
reproduction technology services (ARTS) and the medical reality that a mother
serving as a gestational carrier could give birth to a child who was not genetically
related to her. Hence, the presumption that the legal mother is the person who
physically gives birth is also no longer a sacred axiom true in all situations.
 43. See generally Witso v. Overby, 627 N.W.2d 63 (Minn. 2001), for a modern
discussion of a court’s decision to grant standing to the mother and her
extramarital partner to challenge the marital presumption of paternity as to a
child born during the marriage that the partner claimed was his child.
 44. MINN. STAT. §§ 257.51–.85.

12

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 169

marriage.45 A biological mother may also initiate the action in order
to obtain child support, as may a father who wants a relationship
with the child.46 Under the Parentage Act, other presumptions that
could form a basis for a parentage determination include publicly
holding out a child as one’s own, providing financial support to the
child, residing with the child, and other comparable actions.47
Another device to establish parentage under the Parentage Act is
the now ubiquitous Recognition of Parentage (ROP).48 A ROP is a
short and simple document, usually signed at the hospital at the
time of the child’s birth, whereby both parents voluntarily agree
that they are the legal and biological parents of the child in
question. This results in both the mother and the identified father
having their names placed on the birth record as parents, with the
ROP providing the basis for the near automatic issuance of a
parentage order if one is requested.49

Many county attorneys across the state are increasingly
concerned that ROPs are being used in situations for which they
were never intended to be used, primarily by same-sex couples or
intended parents involved in assisted reproduction situations where
donated genetic material was used for conception and where the
intended parent is not necessarily the genetic or biological parent
of the child. It is important to remember that ROPs are submitted
as an efficient mechanism to obtain a birth certificate and an order
adjudicating parentage, without going through a formal judicial
process where intended parents are not married to each other, but
both believe they are, and could actually be, the biological and

 45. Id. § 257.62.
 46. Id.
 47. Id. § 257.55. In other parts of the country, the Uniform Parentage Act
(UPA) provides a legal basis for adjudications of parentage brought by same-sex
couples, even those who are not biological or genetic parents. Colorado courts
have held that you can have both a biological mother and a presumptive mother
who has held the child out as her own. In re Parental Responsibilities of A.R.L., 318
P.3d 581, 587 (Colo. App. 2013). This holding followed a handful of other
jurisdictions that interpreted the presumptions of parentage found in the UPA to
be applicable to same-sex couples as well as heterosexual couples. See id. California
has addressed the issue legislatively, providing that a child can have more than two
legal parents under the UPA: a sperm donor, the person who gave birth to the
child, and a person who held the child out as his or her own. CAL. FAM. CODE
§ 7613(b) (West, Westlaw through ch. 931 of 2014 Reg. Sess., Res. Ch. 1 of 2013–
2014 2nd Ex. Sess., and all propositions on 2014 ballots).
 48. MINN. STAT. § 257.75.
 49. Id.

13

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

170 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

legal parent of the subject child. According to some county
attorneys, the ROP should only be used if the parents have reason
to believe that they are—and could be—the biological or genetic
parents of the child in question. In other situations, these county
attorneys believe that an adoption is the proper legal process to
have legal parentage established.50

Given that only orders and judgments provide full recognition
and protection under the Full Faith and Credit Clause of the U.S.
Constitution,51 a parentage order has always been the preferred
proof of parentage since birth certificates, which are documents
issued through an administrative process, do not qualify as either.
Obtaining parentage orders has long been a significant goal of
same-sex couples as a means to further solidify the legal status of
the parent-child relationship between one or both of the partners
and their children. Thus, relying on a ROP, even if it were
appropriate, is not something a same-sex couple should do.
Instead, they should take the necessary steps to obtain an actual
parentage order.

Adoption has long been another option to establish parentage.
Chapter 259 of the Minnesota Statutes addresses adoption in this
state.52 There are very strict requirements for adoption that must be
complied with depending on the particular kind of adoption that is
being sought. Before the adoption is granted, nearly every
adoption requires a criminal background check.53 In many
instances, it also requires: (1) an adoption home-study prepared by
a licensed child placing agency,54 (2) review by courts,55 and (3)
either consent documents from biological parents that vigorously

 50. Gary A. Debele, Custody and Parentage for Same-Sex Couples: Legal
Issues, Litigation Strategies, and the New Gender Neutral Marriage Law, Breakout
Session at the 35th Annual Family Law Institute Conference (Mar. 24, 2014). This
discussion, involving the views of many concerned county attorneys, occurred at a
presentation given by this author that became the basis for this article. Id. One
county attorney who attended the session indicated that now that the Minnesota
Department of Vital Statistics is aware of this issue, ROPs with names of two
intended parents who are of the same gender will be rejected; no birth certificate
will be issued with both names of the intended parents unless a parentage order or
adoption decree is obtained. Id.
 51. U.S. CONST. art. IV, § 1.
 52. MINN. STAT. chs. 259, 259A.
 53. Id. § 259.41, subdiv. 3.
 54. Id. § 259.41.
 55. Id. § 259.57.

14

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 171

follow the statutory requirements or orders terminating parental
rights that result from a formal termination of parental rights
proceeding.56 Adoption is a heavily supervised and judicially
controlled process, which, like a parentage action, results in a
judgment and an order of legal parentage that receives full
protection from state to state.57 Adoption decrees are truly the gold
standard of parentage determinations, receiving not only full faith
and credit protection, but also res judicata protection in any future
litigation challenges.

Determinations of parentage—whether by marital
presumption, a parentage order, or an adoption decree—are
critically important in the same-sex community. Very detailed
agreements have long been entered into by same-sex couples,
including (1) cohabitation provisions and other written contracts
spelling out how the parents will conceive, bear, and support a
child; (2) what their respective parenting roles will be; and (3)
what steps each partner must take in order to obtain some form of
legal recognition of the parent-child relationship. While same-sex
couples who choose not to get married will still face significant
challenges in establishing sound legal parentage and should
continue to memorialize agreements and obligations in written
agreements and contracts, the same-sex marriage statute opens up
significant opportunity for easier determinations of legal parentage
by operation of law. There are, however, some important caveats as
a result of the unsettled nature of same-sex marriage in other
jurisdictions. The names of both same-sex married partners should
now, by operation of law, appear on the child’s birth certificate.58
However, the family law attorney advising a same-sex couple about
family formation in this changed environment must not stop there.
In order to have the full protection of the law for this parent-child

 56. Id. § 259.25.
 57. U.S. CONST. art. IV, § 1.
 58. Surprisingly, it is difficult to locate specific statutory authority for the
proposition that legal parentage is automatically established by birth of a child to
parents who are married. In practice, hospitals routinely place both spouses names
on the birth record at the time of birth, which in turn is sent to the Department of
Vital Statistics. A birth certificate is then issued. One source of statutory support is
found in the Parentage Act, where presumptions of parentage are set forth, one of
which includes the presumptive father and mother having been married to each
other at the time of the child’s birth. MINN. STAT. § 257.55, subdiv. 1(a). As an
aside, in Minnesota, the Department of Health has long recognized two parents
on a birth certificate, rather than “mother” and “father.”

15

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

172 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

relationship, including both full faith and credit in states that do
not recognize same-sex marriage and res judicata, it is still highly
recommended that either a parentage order or a stepparent
adoption decree be obtained for the parent who is not the
biological or genetic parent of the child.

While resolution of parentage, custody, and parenting time
disputes between married same-sex couples will now be easier to
address under well-developed divorce laws and procedures,
enormous challenges will remain for those unmarried same-sex
couples who engage in litigation involving custody and parenting
time disputes. Indeed, issues of custody and parenting time
between unmarried same-sex couples has long been the bane of
family law attorneys, largely because there were no clear guidelines
and procedures to help determine how the disputes would be
resolved. Inevitably, the partner who was not the biological or
genetic parent and who had not solidified legal parentage would be
at an enormous legal disadvantage, regardless of the nature of the
actual parenting relationship that he or she previously had with the
subject child.59

Because same-sex couples could not be married in Minnesota
until the recent statutory amendments, custody and parenting time
disputes between couples who created families together often
played out in the context of chapter 257C of the Minnesota
Statutes.60 This chapter addresses third-party custody and third-
party visitation rights.61 Underlying this entire statute, and indeed
in the common law history of third-party custody and visitation that
preceded the enactment of the statute, is the constitutionally
protected and fundamental right of a legal parent to raise his or
her child without interference by the government (including the
courts) or other persons.62 This means that the legal parent litigant

 59. For an excellent discussion of custody and parenting time challenges
faced by same-sex parents, including challenges with adoption and assisted
reproduction, see J. HERBIE DIFONZO & RUTH C. STERN, INTIMATE ASSOCIATIONS:
THE LAW AND CULTURE OF AMERICAN FAMILIES chs. 5–7 (2013).
 60. See MINN. STAT. § 257C.01, subdiv. 2 (de facto custody); id. § 257C.01,
subdiv. 3 (interested third-party custody); id. § 257C.08, subdiv. 4 (third-party
visitation).
 61. Id. ch. 257C.
 62. See Troxel v. Granville, 530 U.S. 57, 75 (2000); Pierce v. Soc’y of the
Sisters of the Holy Names of Jesus & Mary, 268 U.S. 510, 534–35 (1925) (discussing
the constitutionally protected right of a parent to control access to, and the
upbringing of, his or her child); see also Gary A. Debele, Custody and Parenting by

16

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 173

and the non-parent litigant are not on a level playing field where
the only consideration is the best interest of the child. Rather, in
order to obtain third-party custody rights, the non-legal parent
must meet the heavy burden of showing, by clear and convincing
evidence, parental unfitness, harm to the child, abandonment, or
some extraordinary need of the child that could not be met by the
legal parent.63 Those allegations are often very difficult to prove in
cases involving the unraveling of a same-sex relationship. Often
both partners have been good and involved parents, but, to the
great legal detriment of the non-biological, non-legal parent, they
never had legal parentage established for both parents.

In addition to these constitutional and evidentiary
considerations, chapter 257C also has very stringent standing
requirements that must be met before a non-legal parent can file a
petition or motion for custody or visitation.64 Many former same-sex
partners who were not recognized as legal parents could not meet
these requirements to proceed with litigation, let alone prevail
under the strict constitutional and evidentiary standards. As a result
of this reality, unmarried same-sex partners who never established
legal parentage before the family breakup are often left without
any legal recourse to establish custody and visitation rights when
their relationships end. Marriage may now be the most prudent
course of action for same-sex couples who are planning to start a
family together or for a partner who wants to be actively involved in
the parenting of his or her partner’s child. Absent marriage, a good
plan would include a solid cohabitation agreement addressing
custody and parenting time, and if possible, a parentage order or a
second-parent adoption.65

Persons Other Than Biological Parents: When Non-Traditional Family Law Collides with
the Constitution, 83 N.D. L. REV. 1227, 1228 (2007).
 63. MINN. STAT. § 257C.03, subdivs. 6(1), 7(1).
 64. MINN. STAT. § 257C.03.
 65. To understand the complex procedural requirements for third-party
custody and parenting time proceedings in Minnesota, see Lewis-Miller v. Ross, 710
N.W.2d 565 (Minn. 2006). For same-sex situations, see SooHoo v. Johnson, 731
N.W.2d 815 (Minn. 2007). See LaChapelle v. Mitten, 607 N.W.2d 151 (Minn. Ct.
App. 2000)—a saga that played out over many years and involved many courts in
two states—to really appreciate the complexity of these matters, especially in a
situation where same-sex marriage is prohibited.

17

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

174 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

V. ADOPTION

Adoption is a creature of statute and was not provided for
under common law. As a result, all adoptions, in order to be legally
valid and fully recognized, must closely comply with the statutory
requirements found in chapter 259 of the Minnesota Statutes.66
This was a significant issue and concern for the same-sex
community, where the parties could not marry and where the
adoption code specifically—and explicitly—provided that only
married couples or single persons could adopt a child.67 In
response to this reality, another work-around was developed over
time to assist same-sex couples in building families when statutory
processes did not apply to them. This process, which was not
provided for in the adoption code and was never approved by an
appellate court, was put together by innovative adoption attorneys
with the sympathetic assent of district court judges. It came to be
called a “second-parent adoption.”

In many respects, second-parent adoption is simply a hybrid
adoption, taking on aspects of a direct placement adoption and a
stepparent adoption, whereby an unmarried same-sex couple
would adopt a child together. The child would often be either
unrelated to both partners, or it would be the biological or adopted
child of one of the partners and would then be adopted by the
other partner. There are numerous kinds of adoptions with various
types of requirements—international, direct placement, agency,
state ward, relative, and stepparent adoptions, as well as the
previously referenced second-parent adoptions.68 Stepparent
adoptions are provided for by statute, whereas second-parent
adoptions are not.69 There has been litigation both in Minnesota
and elsewhere regarding the validity of second-parent adoptions,
and given the ongoing uncertainty, it remains preferable whenever
possible that the same-sex couple get married and then obtain a

 66. Private adoptions, including stepparent, direct placement, agency,
relative, and the second-parent work-around, are all addressed in MINN. STAT.
§§ 259.20–.65 (2012 & Supp. 2013). State ward adoptions, where parental rights
have been terminated and the subject child becomes a ward of the state, are
addressed in a separate chapter that is part of the child protection laws. Id.
§§ 260C.601–.37 (2012).
 67. The adoption code in Minnesota defines an adoption petitioner as “a
person with spouse, if there be one.” Id. § 259.21, subdiv. 7.
 68. Id. ch. 257C; id. §§ 259.47, .60, .75.
 69. Id. ch. 259.

18

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 175

stepparent adoption rather than relying on second-parent
adoptions.70

The most significant impact of the new same-sex marriage
statute is that it should now make same-sex adoptions easier, as a
same-sex married couple will now be able to do a regular
stepparent adoption that is clearly and explicitly provided for by
statute under chapter 259.71 Despite this newly available and easier
process, challenges will still exist in the realm of same-sex
adoptions where the child being adopted was born in a state in
which same-sex marriages or adoptions are not recognized. Being
married in possession of an adoption decree should theoretically
withstand any recognition challenges under the Full Faith and
Credit Clause.72 The challenge will arise if the child was born in a
state other than Minnesota or in a state that does not recognize
same-sex marriage, and the parties need to obtain a new amended
birth certificate from the state where the child was born. Some
states have refused to issue birth certificates with both of the same-
sex parents’ names on them, even when they are married or where
they have a valid adoption decree from another state.73 Even if the
parties are married at the time the child is born and both parents’
names appear on the birth certificate by operation of law, it may
still be prudent to do a stepparent adoption in Minnesota. This
would cause an adoption decree to be issued, thereby giving the
parents a judgment protected by full faith and credit wherever they

 70. In In re Adoption of T.A.M., 791 N.W.2d 573 (Minn. Ct. App. 2010), the
Minnesota Court of Appeals, for the first and only time in Minnesota, considered a
challenge to the second-parent adoption process. The court sidestepped deciding
that issue, holding instead that the challenge to the second-parent adoption was
filed too late, and the action was dismissed without any comment on the validity of
second-parent adoptions. Id. at 583. More concerning is what happened in North
Carolina, where that state’s supreme court, in Boseman v. Jarrell, 704 S.E.2d 494,
539 (N.C. 2010), held that adoptions are a creature of statute; the statutes do not
allow for second-parent adoptions. Therefore, all second-parent adoptions done in
North Carolina—past, present, and future—are deemed void. Id. For a helpful
and detailed discussion of this North Carolina case and other adoption challenges
faced by same-sex couples, see DIFONZO & STERN, supra note 59, at 99–103.
 71. See MINN. STAT. ch. 259.
 72. See U.S. CONST. art. IV, § 1.
 73. See Adar v. Smith, 639 F.3d 146, 157 (5th Cir. 2011) (en banc) (ruling
that the same-sex adoptive parents of their child who was born in Louisiana, but
adopted in New York, lacked standing in federal court because their request to
have the State Registrar of Louisiana issue a revised birth certificate did not
present a federal question under the Full Faith and Credit Clause).

19

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

176 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

may live in the future. This assumes that a Minnesota court is
willing to take that added and unnecessary step for parental
recognition. As an example, one court in New York refused to take
those protective extra legal steps in order to inoculate the party
from problems in another state when New York law did not require
such steps to complete a valid adoption.74 The court said that it is
the other state’s problem to straighten out its legal procedures for
same-sex couples.75 While we now have more options in Minnesota
to solidify parent-child relationships for same-sex couples,
problems still exist and will require careful planning by family law
attorneys.

VI. ASSISTED REPRODUCTION

In some sense, the area of assisted reproduction technology
services (ARTS) is among the most complicated areas of family law
at the present time.76 ARTS is a legal process whereby single
persons and couples, whether married or not, seek to build their
families through assisted reproduction medical technologies and
legal procedures where parentage determinations are issued based
on the intent of the parties as set forth in elaborate donor and
gestational carrier contracts. The area of law is almost completely
unregulated, and state statutes have not kept up with the medical
technology advances and ever-increasing numbers of people
seeking to build families through alternative processes. Both
infertility issues and the biological realities of same-sex
relationships drive the demand for ARTS.

There remains enormous variance between states as to
whether ARTS is allowed or prohibited, tolerated or criminalized,

 74. Matter of Seb C-M, No. X 2013-21, BLOOMBERG BNA, http://pub.bna.com
/fl/201321.htm (last visited Oct. 21, 2014).
 75. As an example of the persisting challenges in solidifying legal parentage
recognition for same-sex couples, see In re Adoption of Doe, 326 P.3d 347, 353
(Idaho 2014) (refusing to both recognize the marital status of a same-sex couple
married in California and grant either a stepparent or second-parent adoption).
 76. ARTS refers to methods of causing pregnancy through means other than
sexual intercourse. Charles P. Kindregan, Jr., The Current State of Assisted
Reproduction Law, FAM. ADVOC., Fall 2011, at 10, 11. See generally SUSAN L. CROCKIN

& HOWARD W. JONES, JR., LEGAL CONCEPTIONS: THE EVOLVING LAW AND POLICY OF

ASSISTED REPRODUCTIVE TECHNOLOGIES (2010); CHARLES P. KINDREGAN, JR.,
ASSISTED REPRODUCTIVE TECHNOLOGY: A LAWYER’S GUIDE TO EMERGING LAW &

SCIENCE (2d ed. 2011).

20

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 177

regulated or not addressed in the law.77 The majority of states are
like Minnesota; they have an old and outdated artificial
insemination law in their parentage statutes, which usually only
applies to heterosexual couples proceeding under the supervision
of a medical doctor. There are virtually no other laws specifically
addressing assisted reproduction.78 Once again, creative lawyers
seeking to help their clients have resorted to constructing work-
arounds, using the existing statutes to cobble together a process
approved by district court judges without legislative or appellate
case support.79

It is well beyond the scope of this essay to discuss all of the
intricacies and practices of ARTS, other than to say that it has had
an enormous impact on same-sex family building by allowing same-
sex couples to procure genetic material in order to have a child
born to one or the other partner and to take steps to legally
recognize the other partner’s parental status. In ARTS cases, there
are at least three categories of possible parentage: legal, biological,
and genetic.80 The legal complexity and need for various contracts
are determined by the nature of the medical proceedings
undertaken. The proceedings are usually more complicated if the
situation involves a same-sex couple, with the same-sex male couple
being the most complicated, as neither intended parent is giving
birth to the child. As mentioned, in Minnesota, there are virtually
no statutory laws other than the antiquated artificial insemination
statute, which only applies to a heterosexual married couple
undertaking the medical procedures with the supervision of a

 77. See Diane S. Hinson & Maureen McBrien, Surrogacy Across America, FAM.
ADVOC., Fall 2011, at 32, 32–36; Family Advocate Home, ABA, www.ambar
.org/familyadvocate (last visited Oct. 21, 2014) (addressing ARTS laws in all fifty
states); see also DIFONZO & STERN, supra note 59, at 94–95.
 78. See MINN. STAT. § 257.56 (2012).
 79. In Minnesota, there have been three appellate cases that have addressed
ARTS, and the two most directly addressing the current processes and issues are
unpublished. See A.L.S. ex rel. J.P. v. E.A.G., No. A10-443, 2010 WL 4181449 (Minn.
Ct. App. Oct. 26, 2010); In re Paternity & Custody of Baby Boy A., No. A07-452,
2007 WL 4304448 (Minn. Ct. App. Dec. 11, 2007); LaChapelle v Mitten, 607
N.W.2d 151 (Minn. Ct. App. 2000).
 80. For a detailed discussion of the various categories of parentage that are
in play in ARTS cases, see the somewhat dated, but still useful, article John C.
Sheldon, Surrogate Mothers, Gestational Carriers, and a Pragmatic Adaptation of the
Uniform Parentage Act of 2000, 53 ME. L. REV. 524, 526 n.13 (2001).

21

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

178 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

licensed medical doctor.81 The reality is that people can now obtain
“kits” on the Internet to do their own home-based insemination.82
Many of the people doing this are unmarried couples or single
persons, and they are doing it without medical supervision. While
Minnesota has very little statutory authority for home-based
insemination, it is nevertheless occurring within the state. Parties
are entering into artificial insemination contracts, egg and sperm
donor agreements, embryo donation contracts, and gestational
carrier and surrogacy arrangements. These arrangements are all
negotiated through contracts, and then the contracts are used as a
basis for an intent-based parentage action of some sort.83

The same-sex marriage statute will come into play through the
application of the various types of parentage determination options
that are now available that could be used to solidify legal parentage
for these same-sex couples. Couples can now get married,
undertake the assisted reproduction process, and, if the child is
born to one of the partners, an argument can be made that
parentage automatically flows from the marital status. All of the
options previously addressed about the need to take additional
steps with same-sex couples to obtain a parentage order or an
adoption decree would still apply.84 Same-sex couples that go
through this process will also be able to rely on adoption in order
to have the parentage established because they can now marry.
Adoption will be a more viable and permanent option, as they will
no longer have to rely on the legally vulnerable second-parent
adoption process.85

In situations where a same-sex couple is not married and they
undertake an ARTS procedure to build their family, there will
undoubtedly be the temptation use an ROP in order to obtain a
birth certificate as a verification of parentage. As previously
discussed, this has created significant concern among county
attorneys and the Department of Vital Statistics; it would be
prudent to steer unmarried same-sex couples away from using an

 81. MINN. STAT. § 257.56, subdiv. 1.
 82. See, e.g., Artificial Insemination Kits, INSEMINATION HELP, http://www
.insemination-help.com (last visited Oct. 21, 2014).
 83. For a good discussion of these trends and practices, as well as the
historical development of ARTS in the United States and the concept of “intent-
based parenting,” see DIFONZO & STERN, supra note 59, at 64–84.
 84. See supra Parts IV–V, notes 44–69.
 85. See supra Part V.

22

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

2015] FAMILY LAW ISSUES FOR SAME-SEX COUPLES 179

ROP in these circumstances.86 The better approach for unmarried
same-sex clients using ARTS to build a family is to either attempt a
second-parent adoption, taking into account the concerns and
cautions discussed previously,87 or to obtain a parentage order.88

The same-sex marriage statute will certainly assist in making
ARTS processes more user-friendly for same-sex couples, but
clearly, more legislative clarity is needed for this fast-changing area
of the law.

VII. CONCLUSION

The purpose of this essay is to not only alert family law
practitioners in Minnesota to the complexities that can arise when
representing same-sex couples who are either married or

 86. See supra Part IV, note 54.
 87. See supra Part V.
 88. There has long been a procedural debate between ARTS practitioners in
Minnesota as to the proper way to obtain parentage orders in ARTS proceedings.
The debate comes into play when seeking a parentage order for a same-sex
couple, whether married or not. One school of thought is that this parentage
proceeding must be pursued under Minnesota’s Parentage Act as found in
Minnesota Statutes, sections 257.51–.74. See Mary Patricia Byrn & Steven H.
Snyder, Symposium, The Use of Prebirth Parentage Orders in Surrogacy Proceedings, FAM.
L.Q., Fall 2005, at 633, 661. The other approach is to seek a parentage
determination before the birth of the child by petitioning under Minnesota’s
Uniform Declaratory Judgment Act. MINN. STAT. ch. 555 (2012). When proceeding
under the Declaratory Judgment Act, the petition is accompanied by affidavits
from all of the participants in the ARTS process—thereby providing evidence of
“parentage by intent”—along with a medical affidavit from the fertility doctor
vouching for the origins of the genetic material and verification of its implantation
and anticipated birth of the child. The practitioners who rely on the Parentage Act
run into the provision of the Act that requires a child to be born before parentage
can be determined, thus requiring at least a two step process with the court, with
no final determination of parentage prior to the child’s birth. MINN. STAT.
§ 257.57, subdiv. 5 (stating that actions brought before the birth of the child must
be stayed until after the birth). The declaratory judgment approach allows for a
final determination of parentage before the child is born. The practitioners who
proceed under the Parentage Act believe courts in Minnesota are without subject
matter jurisdiction to adjudicate parentage outside of the Parentage Act; the
declaratory judgment practitioners believe that courts in Minnesota retain
jurisdiction under the common law to declare parentage outside of the Parentage
Act. For a discussion of some model statutes that have addressed this issue and the
general concept of “intentional parentage” and how this contrasts with parentage
determinations under the Uniform Parentage Act and Minnesota’s Parentage Act,
see DIFONZO & STERN, supra note 59, at 94–99.

23

Debele: Family Law Issues for Same-Sex Couples in the Aftermath of Minnes

Published by Mitchell Hamline Open Access, 2015

180 WILLIAM MITCHELL LAW REVIEW [Vol. 41:1

unmarried and who are either building families or ending
relationships, but also to highlight how Minnesota’s new same-sex
marriage statute has provided many more options for same-sex
couples seeking to build families and those needing to end their
relationships. It remains critically important to understand possible
legal challenges that may arise when same-sex couples and their
children move to other states that do not recognize same-sex
marriages. Additional planning and strategizing is necessary in
whatever action is being taken—whether it is to build a family or to
end a marital relationship. The best practice remains a careful
consideration of all options, understanding the ramifications of
both getting married or making the choice not to get married, and
then planning for the maximum amount of protection for legal
recognition of the family, no matter where the family comes to
reside. While the challenges facing family law attorneys and their
same-sex clients may seem monumental, the opportunities to now
better serve clients as a result of Minnesota’s same-sex marriage
statute cannot be overstated.

24

William Mitchell Law Review, Vol. 41, Iss. 1 [2015], Art. 6

http://open.mitchellhamline.edu/wmlr/vol41/iss1/6

	William Mitchell Law Review
	2015

	Family Law Issues for Same-Sex Couples in the Aftermath of Minnesota's Same-Sex Marriage Law: A Family Law Attorney's Perspective
	Gary A. Debele
	Recommended Citation

	Microsoft Word - 6. Debele.docx

