

Juridiskt kön och medicinsk könskorrigering (SOU 2014:91)

Remiss från Socialdepartementet

Remisstid den 31 augusti 2015

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen av betänkandet ”Juridiskt kön och medicinsk könskorrigering” (SOU 2014:91) hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Ewa Larsson anför följande.

Ärendet

I utredningen ”Juridisk kön och medicinsk könskorrigering” (SOU 2014:91) föreslås bland annat en ny lag om ändring av juridiskt kön där det föreslås att det ska stå den som önskar fritt att ändra det juridiska kön som är registrerat i folkbokföringen och processen ska vara snabb, enkel och transparent. Det föreslås även att unga som har fyllt 15 år själva ska kunna ansöka om ändring av juridiskt kön och barn som fyllt 12 men inte 15 år ska tillsammans med vårdnadshavaren kunna ansöka om ändring av juridiskt kön. Utredningen föreslår också att unga som fyllt 15 år ska ges möjlighet att erhålla tillstånd till operation av könsorganen eller avlägsnande av könskörtlarna.

Betänkandet finns att läsa i sin helhet på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, socialnämnden, Farsta stadsdelsnämnd, Hässelby-Vällingby stadsdelsnämnd, Norrmalms stadsdelsnämnd och RFSL Stockholm. RFSL Stockholm har inte inkommit med något svar.

Stadsledningskontoret stödjer i stort utredningens förslag. Det krävs dock både kompetensutveckling och tillskott av resurser för att socialnämnden ska kunna utföra det uppdrag som ges i utredningen.

Socialnämnden anser att det behöver förtydligas vilka skillnader som ska gälla i socialtjänstens förhållningssätt till och utredningsskyldighet av anmälningar om barn som far illa enligt socialtjänstlagen och information från Skatteverket om en ungdom som fyllt 15 år som ansöker om ändring av sitt juridiska kön.

Farsta stadsdelsnämnd har inget att erinra mot utredningens förslag.

Hässelby-Vällingby stadsdelsnämnd ser otydligheter i förslaget om att Skatteverket ska vara skyldig att informera socialtjänsten om ett barn som fyllt 15 år

ansöker om ändring av sitt juridiska kön, och lyfter vikten av ekonomisk kompensation till kommunerna.

Norrmalms stadsdelsnämnd ser positivt på de nya åldersgränserna för ändring av juridiskt kön, men ställer sig mer tveksam till socialnämndens möjlighet att besluta om ändring mot vårdnadshavares vilja samt den sänkta åldersgränsen för genomförande av medicinsk könskorrigering.

Mina synpunkter

Varje människa ska ha rätten att definiera sig själv och sin person. Samhället ska inte genom diskriminering eller byråkratiska hinder göra det svårt för en person att leva sitt liv. Allt för länge har personer som fötts med ett annat biologiskt kön än det själv upplevda förhindrats att leva sitt liv fullt ut. Därför välkomnar jag nu att regeringen tar initiativ till att förenkla processen med att byta juridiskt kön och att åldersgränserna ses över.

Jag instämmer dock i stadsledningskontorets och socialnämndens bedömning att kommunens socialtjänst åläggs ett uppdrag som inte är möjligt att rymma inom befintliga ramar. Staten behöver därför ge ekonomisk kompensation till kommunerna, något som även lyfts i utredningen. Det är också viktigt det blir tydligt vad Skatteverkets informationsskyldighet innebär för kommunens socialtjänst och hur det skiljer sig mot hanteringen av anmälningsplikten i socialtjänstlagen.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen av betänkandet ”Juridiskt kön och medicinsk könskorrigering” (SOU 2014:91) hänvisas till vad som sägs i promemorian. Paragrafen justeras omedelbart.

Stockholm den 12 augusti 2015

EWA LARSSON

Bilagor

1. Reservationer m.m.
2. Remissen ”Juridiskt kön och medicinsk könskorrigering”, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Regeringen beslutade den 20 februari 2014 att tillsätta en särskild utredare med uppdrag att se över bestämmelserna om åldersgränsen för fastställelse av ändrad könstillhörighet i könstillhörighetslagen. Utredningens uppdrag har varit att utreda om åldersgränsen för fastställelse av ändrad könstillhörighet bör ändras. Motivet till detta är att transsexualism i många fall, inte minst bland unga, innebär ett psykiskt lidande för personen i fråga på grund av problem som de möter i vardagen. För Stockholms stad gäller att det i enlighet med stadens organisation ansvarar stadsdelsnämnderna för att utföra de uppgifter som i förslagen formuleras som socialnämndens ansvar.

I utredningen föreslås bland annat en ny lag om ändring av juridiskt kön där det föreslås att det ska stå den som önskar fritt att ändra det juridiska kön som är registrerat i folkbokföringen och processen ska vara snabb, enkel och transparent.

Det föreslås även att unga som har fyllt 15 år själva ska kunna ansöka om ändring av juridiskt kön och barn som fyllt 12 men inte 15 år ska tillsammans med vårdnadshavaren kunna ansöka om ändring av juridiskt kön. Utredningen föreslår också att unga som fyllt 15 år ska ges möjlighet att erhålla tillstånd till operation av könsorganen eller avlägsnande av könskörtlarna.

Beredning

Ärendet har remitterats till stadsledningskontoret, socialnämnden, Farsta stadsdelsnämnd, Hässelby-Vällingby stadsdelsnämnd, Norrmalms stadsdelsnämnd och RFSL Stockholm.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 12 juni 2015 har i huvudsak följande lydelse.

Stadsledningskontoret stödjer förslaget i stort då ett förnyat regelverk på många sätt kommer att underlätta transpersoners situation och vardag.

Utredningens förslag innebär att ett ansvar läggs på socialtjänsten för barn under 12 år när vårdnadshavarna inte är överens om att barnet ska ändra juridiskt kön. Utredningen föreslår i detta sammanhang att ”socialnämnden ska kunna besluta att ändring ska ske utan den andra vårdnadshavarens samtycke om det krävs med hänsyn till barnets bästa”. Kontorets uppfattning är att det finns ett behov av kompetensutveckling inom området för att säkerställa kvaliteten på bedömningarna. För att säkerställa rätts säkerheten och likställigheten på bedömningarna är det viktigt att det kommer att finnas tillgång till vägledning och kunskapsstöd i ämnet.

Stadsledningskontorets uppfattning är att förändringarna kommer att medföra ökade kostnader för stadens socialtjänst. Detta med anledning av det föreslagna bedömnings-/utredningsansvaret samt åtgärderna för att förbättra socialtjänstens insatser för unga transpersoner. Kontoret instämmer i utredarens bedömning att det inte är möjligt att effektivisera den sociala barn- och ungdomsvården för att skapa ekonomiskt utrymme för arbetet med unga transpersoner och att staten därför bör kompensera kommunerna för de

kostnadsökningar som förändringarna leder till.

Enligt stadsledningskontoret är det angeläget att samtliga andra berörda lagstiftningar, till exempel föräldrabalken och namnlagen samt Skatteverkets regler och rutiner, ses över så att det genomgående blir tydligt hur frågorna ska hanteras och att unga inte hamnar i kläm på grund av motstridiga eller otydliga regelverk.

Stadsledningskontoret föreslår att kommunstyrelsen beslutar att remissen av betänkandet ”Juridiskt kön och medicinsk könskorrigering” (SOU 2014:91) får anses besvarad med vad som sagts i detta tjänsteutlåtande.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 9 juni 2015 att hänvisa till förvaltningens tjänsteutlåtande som svar på remissen.

Ersätтарыttrande gjordes av Stina Bengtsson (C), *bilaga 1*.

Socialförvaltningens tjänsteutlåtande daterat den 11 maj 2015 har i huvudsak följande lydelse.

Förvaltningen stödjer förslaget i stort då ett förnyat regelverk på många sätt kommer att underlätta transpersoners situation och vardag.

Förvaltningen anser att ett stort ansvar läggs på socialtjänsten och det kommer, som utredningen beskriver, att medföra ökade kostnader för kommunen. Detta både med anledning av det föreslagna utredningsansvaret, det generella arbetet samt åtgärderna för att förbättra socialtjänstens insatser för unga transpersoner. Det finns ett omfattande behov av kompetensutveckling inom området för att säkerställa kvaliteten på bedömningarna. En kompetens som idag mer eller mindre helt saknas. För att säkerställa rätts säkerheten och likställigheten är det också av största vikt att det kommer att finnas tillgång till vägledning och kunskapsstöd i ämnet.

Enligt förvaltningen är det angeläget att samtliga andra berörda lagstiftningar, till exempel föräldrabalken och namnlagen samt Skatteverkets regler och rutiner, ses över så att det genomgående blir tydligt hur frågorna ska hanteras och att unga inte hamnar i kläm på grund av motstridiga eller otydliga regelverk.

Förvaltningen bedömer att ett tydliggörande behövs rörande på vilket sätt anmälningsskyldigheten i 14 kap. 1 § SoL skiljer sig från Skatteverkets föreslagna skyldighet att informera socialtjänsten när en ungdom som fyllt 15 år ansöker om ändring av sitt juridiska kön, det vill säga ska det finnas skillnader i socialtjänstens förhållningssätt och utredningsskyldigheter utifrån de olika bestämmelserna.

Vidare bedömer förvaltningen att utredningens förslag innebär att ett stort ansvar läggs på socialnämnden för barn under 12 år när vårdnadshavarna inte är överens om att barnet ska ändra juridiskt kön. Utredningen föreslår i detta sammanhang att ”socialnämnden ska kunna besluta att ändring ska ske utan den andra vårdnadshavarens samtycke om det krävs med hänsyn till barnets bästa”.

En fråga som förvaltningen inte finner något svar på i utredningen rör barnets rätt till sitt ursprung, i de fall där föräldern bytt juridiskt kön. Utredningen anser att, för att respektera de rättigheter som följer av svensk lag och internationella åtaganden, ska en person som har bytt juridiskt kön från kvinna till man registreras som far. Det förs även ett resonemang kring sekretessmarkeringar rörande uppgifter om ändrad könstillhörighet. Utredningen menar på att det finns behov av åtgärder och eventuellt utredning av frågor som rör folkbokföring och förfarandet hos Skatteverket i samband med ändrad könstillhörighet. Förvaltningen anser att i en sådan utredning bör barnets rätt till sitt ursprung behandlas, det vill säga om barnet har rätt att få tillgång till uppgifterna om föräldrarnas juridiska könsbyte.

Förvaltningen delar utredningens allmänna bedömning att det inte är möjligt att effektivisera den sociala barn- och ungdomsvården för att skapa ekonomiskt utrymme för arbetet med unga transpersoner och att staten därför bör anvisa medel för uppdragen.

Farsta stadsdelsnämnd

Farsta stadsdelsnämnds beslutade vid sitt sammanträde den 11 juni 2015 att överlämna förvaltningens tjänsteutlåtande som svar på remissen.

Farsta stadsdelsförvaltnings tjänsteutlåtande daterat den 20 maj 2015 har i huvudsak följande lydelse.

Förvaltningen är generellt positiv till förslagen i betänkandet utifrån perspektivet att de främjar mänskliga rättigheter. De bedöms dock inte direkt påverka nämndens ansvars- och verksamhetsområden och vi ser därför inget behov att lämna några synpunkter.

Förvaltningen föreslår att stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.

Hässelby-Vällingby stadsdelsnämnd

Hässelby-Vällingby stadsdelsnämnds beslutade vid sitt sammanträde den 11 juni 2015 att överlämna förvaltningens tjänsteutlåtande som svar på remissen.

Hässelby-Vällingby stadsdelsförvaltnings tjänsteutlåtande daterat den 12 maj 2015 har i huvudsak följande lydelse.

Utredningen är omfattande och förvaltningen begränsar synpunkterna till de delar som föreslås innebära förändringar i kommunens ansvar.

Utredningen föreslår en ny lag om ändring av juridiskt kön samt en ny lag om tillståndsprövning av ingrepp i könsorganen och avlägsnande av könskörtlarna. Det är positivt med två skilda lagar där det tydligt framgår vad som regleras i respektive lag.

I förslag till ändring av juridiskt kön föreslås att den unge från 15 års ålder själv ska kunna ansöka om denna förändring hos Skatteverket. Den unge anses ha uppnått sådan ålder och mognadsgrad att vårdnadshavarens samtycke inte behövs. Samtidigt föreslås att om vårdnadshavarens inställning skiljer sig från den unges eller inte framgår av ansökan ska Skatteverket kontakta socialtjänsten som i sin tur ska kontakta den unge för att utreda om personen är i behov av stöd och skydd. Anmälan från Skatteverket är inte en orosanmälan men ska handläggas på samma sätt. Om den unge från 15 års ålder ska kunna ansöka om ändring av juridiskt kön oavsett vårdnadshavarens samtycke är förvaltningen tveksam till att Skatteverket under vissa förutsättningar ska skicka en anmälan till socialnämnden. Det är viktigt att regelverket är tydligt och klart för den enskilde.

När det gäller mognadsgrad är det mycket individuellt. Att bedöma mognadsgrad hos barn och unga är en mycket svår uppgift. Under tonårstiden är identitetsfrågorna i centrum. I flertalet frågor har vårdnadshavaren ansvar för barnet och den unge till 18 års ålder.

När det gäller barn och unga som har fyllt 12 år men inte 15 år föreslår utredningen att den unge tillsammans med vårdnadshavaren ska kunna ansöka om ändring av juridiskt kön. Vid oenigheter vårdnadshavare emellan föreslås en ändring i föräldrabalken där socialnämnden ges möjlighet att fatta beslut om ansökan om ändring av juridiskt kön om det är förenligt med barnets bästa.

I förslag till ny lag om tillståndsprövning av ingrepp i könsorganen och avlägsnande av könskörtlarna föreslås att tillstånd även i fortsättningen ska ges av Socialstyrelsen, vilket

tydligt framgår av förslaget.

Vid oenigheter vårdnadshavare emellan föreslås en ändring i föräldrabalken där socialnämnden ges möjlighet att besluta om ansökan om tillstånd enligt 4§ i lagen om tillståndsprövning av vissa ingrepp i könsorganen och avlägsnande av könskörtlarna om det krävs med hänsyn till barnets bästa.

I 5 kap 12 § socialtjänstlagen föreslås ett särskilt ansvar för kommunen när det gäller transpersoner. Socialnämnden har redan idag ett ansvar för att göra sig väl förtrogen med levnadsförhållanden för alla som bor och vistas i kommunen. En lag bör vara generell och omfatta samtliga personer som bor och vistas i kommunen.

I 5 kap 13§ socialtjänstlagen föreslås att socialnämnden ska sörja för att den unge kan erbjudas stöd i sin identitetsutveckling särskilt i frågor som rör könsidentitet, könsuttryck eller juridiskt kön. Det är ett ansvar och arbete som redan idag pågår inom Ungdomsmottagningen och som kan utvecklas ytterligare.

Ekonomiska konsekvenser

Enligt utredningen bedöms kommunerna få ökade kostnader till följd av de förändringar som föreslås. Det innebär bland annat ett ökat ansvar för socialnämnden att efter inkommen information från Skatteverket kontakta unga personer i åldern 15-18 år som ansökt om ändring av juridiskt kön och där vårdnadshavarens inställning skiljer sig från den unge eller inte framgår.

Utredningens förslag till åtgärder för att förbättra socialtjänstens insatser för unga transpersoner antas också leda till ökade kostnader. Förslag till förändringar i föräldrabalken innebär också ett ökat ansvar för kommunerna. Utredningens förslag innebär ett ökat behov av kunskap för personal inom den sociala barn- och ungdomsvården.

Om förslaget till förändringar genomförs är det av stor vikt att kommunerna tillförs ekonomiska medel för att kunna genomföra uppdragen.

Norrmalms stadsdelsnämnd

Norrmalm stadsdelsnämnds beslutade vid sitt sammanträde den 16 juni 2015 att besvara remissen med förvaltningens tjänsteutlåtande.

Särskilt uttalande gjordes av Maria Karlman Noleryd (FP), *bilaga 1*.

Norrmalm stadsdelsförvaltnings tjänsteutlåtande daterat den 5 maj 2015 har i huvudsak följande lydelse.

Ändring av juridiskt kön i folkbokföringen

Utredningens utgångspunkt är det avskaffade steriliseringskravet. En persons könstillhörighet uppfattas som en process som består av två delar och är en konsekvens av det avskaffade steriliseringskravet.

Den ena delen innefattar den administrativa proceduren för det juridiska fastställandet av ändringen, dvs. en ändring av en persons juridiska kön i folkbokföringen.

Förvaltningen delar utredningens bedömning att respekten för den enskildes privatliv och rätten till självbestämmande och integritet innebär, att det ska stå individen fritt att ändra det kön som har registrerats i folkbokföringen. Och, att processen att ändra juridisk kön ska vara enkel och transparent.

Utredningen framhåller även att processen ska vara snabb. Förvaltningen menar att det är lämpligt med en betänketid från ansökan till dess att könsbytet registreras i folkbokföringen. Syftet är att förebygga förhastade beslut och att personer av olika andra anledningar än den tänkta använder denna möjlighet, i ett framtida system.

Samtidigt vill förvaltningen belysa att de konsekvenser ett byte av personnummer

medför, kan vara svåra att överskåda. Vilka blir exempelvis konsekvenserna för myndigheternas hantering av akter, journaler och andra handlingar? Finns det en risk att en person kan uppträda med ny eller dubbla identiteter, om inte i Sverige så i utlandet?

Förvaltningen konstaterar att utredningen enbart diskuterar i termer om två kön och därmed inte tar upp möjligheten till ett tredje ”neutralt” kön, vilket i dagligt tal benämns ”hen”. Det torde vara tekniskt görligt genom att siffran noll används i personnumret. Förvaltningen anser att även denna möjlighet bör vägas in om beslut fattas enligt utredningens förslag.

Åldersgränser för ändring av juridiskt kön

Förvaltningen ställer sig även positiv till de föreslagna åldersgränserna på 12 respektive 15 år. Alltså att unga som har fyllt 15 år själva ska kunna ansöka om ändring av juridiskt kön. Och, att den som fyllt 12 år ska kunna göra det tillsammans med vårdnadshavare.

Förvaltningen ställer sig tveksam till att mot en vårdnadshavares vilja gå in och fatta beslut om ändring av juridiskt kön. De beslut som en förvaltning kan fatta, mot en vårdnadshavares vilja, enligt 6 kap. 13 a § 1 och 2 punkterna FB (föräldrabalken) om psykiatrisk eller psykologisk utredning eller behandling, behandling i öppna former och om att utse kontaktperson/familj. Dessa beslut handlar vanligen om avgöranden som måste fattas med kort varsel och är av tidsbegränsad karaktär och kan därför inte jämföras med ett beslut om ändring av juridiskt kön.

Åldersgräns för medicinsk könskorrigering

Processens andra del innefattar den könskorrigeringe vården och behandlingen som, med undantag för vissa specifika ingrepp som regleras i könstillhörighetslagen, regleras i hälso- och sjukvårdslagen.

Här delar förvaltningen Barnombudsmannens synpunkt om sänkt åldersgräns (från 18 till 15 år) att man i utredningen inte tillräckligt har vägt skyddsbehovet mot behovet av dessa ingrepp i avgörandet av vad som är barnets bästa på kort och på lång sikt.

Att fatta beslut om livsavgörande reversibla ingrepp vid så unga år är mycket tveksamt, processen skulle kunna påbörjas men inte det avgörande beslutet som borde sammanfalla med myndighetsåldern. Detta inte sagt för att förringa det lidande som finns hos många unga vilka har en oklar könsidentitet eller känner att de har en annan könstillhörighet än den biologiska. Förvaltningen menar att om möjligheten finns för den unge att ändra sitt juridiska kön i folkbokföringen så kan detta påverka självbilden och det psykiska välmående i positiv riktning.

Reservationer m.m.

Socialnämnden

Ersätтарыttrande gjordes av Stina Bengtsson (C) enligt följande.

Människor som fötts i en kropp med fel könstillhörighet vet det oftast redan från mycket tidigt ålder. Känslan innebär ofta stora trauman för den som lever i en kropp som inte överensstämmer med hans könsidentitet. Att göra det enklare att även för barn att genomgå könskorrigeringar och att få en juridisk identitet som överensstämmer med könsidentiteten är därför viktigt, för att barnen ska kunna växa upp till trygga vuxna, med goda förutsättningar att leva det liv de vill.

Under förra mandatperioden genomförde Alliansen vissa förändringar gällande könskorrigeringar. Bland annat blev det inte längre obligatoriskt för den som genomgår en könskorrigering att också sterilisera sig.

Den förändring som nu behandlas i remissen är nästa steg i arbetet för alla människors rätt att få leva det liv de vill och ska. Därför välkomnar vi den här utvecklingen.

Norrmalms stadsdelsnämnd

Särskilt uttalande gjordes av Maria Karlman Noleryd (FP) enligt följande.

Utredningen berör stadsdelsnämndens förvaltning främst genom konsekvenserna vad gäller socialnämndens utökade uppdrag i och med förslagen till ändringar i socialtjänstlagens 5e kapitel, samt förslaget om ett tillägg i föräldrabalken vilket medför att socialnämnden mot en vårdnadshavares vilja skulle kunna gå in och fatta beslut om ändring av juridiskt kön samt viss medicinsk könskorrigering behandling.

Utredningen skriver att en person under 18 år idag inte kan få tillstånd till ingrepp i könsorganen eller avlägsnande av könskörtlarna. Åldersgränsen innebär alltså att unga personer med könsdysfori inte får tillgång till samma hälso- och sjukvård som vuxna med samma diagnos. Utredningen menar vidare att det finns exempel på när det medicinska teamet, vårdnadshavaren och den unge är överens om att ingrepp i könsorganen är nödvändigt för den unges hälsa. I sådana fall har den unge och vårdnadshavaren rekommenderats att söka vård utomlands. Vidare finns det exempel på unga personer som tar sitt liv i väntan på kirurgiska ingrepp. Utredningens bedömning är att det inte är rimligt att åldersgränsen ensamt ska vara avgörande för om en ung person med könsdysfori ska få tillgång till sådan vård och behandling som kan lindra könsdysforin och därmed minska den enskildes lidanden.

Ett förnyat regelverk kommer på många sätt att kunna underlätta transpersoners situation och vardag. Psykisk ohälsa är idag vanligare hos hbt-personer som grupp och transpersoner är extra utsatta. Mot bakgrund av detta är barnperspektivet extra viktigt att ta i beaktande när det gäller könskorrigering, medicinsk såväl som juridisk. Att växa upp i fel kropp och därmed bli sedd och mött som något hen inte är leder till att hälften av alla transpersoner någon gång allvarligt övervägt att ta sitt liv. Ungefär en femtedel har försökt.

Jag instämmer i utredningens bedömning ovan, och menar vidare att det är den medicinska professionen tillsammans med vårdnadshavaren och den unge som är bäst lämpade att avgöra när unga och barn under 18 är behjälpliga av att genomgå viss könskorrigering behandling. En generell åldersgräns bör därmed inte fastställas av politiker.

Jag menar vidare att socialnämnden inte är rätt instans för att mot en vårdnadshavares vilja kunna gå in och fatta beslut om just könskorrigering behandling. Ett sådant beslut bör vila på en medicinsk och psykologisk bedömning. Vid tveksamheter, när till exempel inte båda vårdnadshavarna är överens, skulle till exempel Socialstyrelsens rättsliga råd kunna bistå med bedömning snarare än socialnämnden. Detta då det troligen kommer handla om så

få fall att de här bedömningarna måste göras centralt, för en rättssäker och rättvis bedömning i varje enskilt fall. Det kräver därför en instans med mer erfarenhet gällande könskorrigering behandling, än vad socialnämnden besitter.

Jag ställer mig positiv till utredningens förslag om att i socialtjänstlagen förtydliga att socialnämndens ansvar för barn och unga även omfattar unga transpersoner. Ett stort ansvar läggs därmed på socialtjänsten och det kommer, som utredningen beskriver, att medföra ökade kostnader för kommunen. Detta både med anledning av det föreslagna utredningsansvaret, det generella arbetet samt åtgärderna för att förbättra socialtjänstens insatser för unga transpersoner. Det finns ett omfattande behov av kompetensutveckling inom området för att säkerställa kvaliteten på bedömningarna. En kompetens som enligt Socialförvaltningens remissvar idag mer eller mindre helt saknas. Det är därför viktigt att socialnämnderna också får resurser i anslutning till lagändringen, så att de har möjlighet att fortbilda och vidareutbilda personal i dessa frågor.