

Handläggare
Annelie Sjöberg
Telefon: 08-508 25 008
Gunilla Olofsson
Telefon: 08-508 25 605

Till
Socialnämnden

Yttrande angående remiss av Juridiskt kön och medicinsk könskorrigering (SOU 2014:91)

(1 bilaga)

Förvaltningens förslag till beslut

1. Socialnämnden hänvisar till detta tjänsteutlåtande som svar på rubricerad remiss.
2. Ärendet överlämnas till kommunstyrelsen

Gillis Hammar
Förvaltningschef

Denise Melin
Avdelningschef

Sammanfattning

I ”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 fritt att byta juridiskt kön för den som vill det 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. Förvaltningens stödjer förslaget i stort då ett förnyat regelverk på många sätt kommer att underlätta transpersoners situation och vardag, men konstaterar också att ett stort ansvar läggs på socialtjänsten och att det finns ett omfattande behov av kompetensutveckling och kunskapsstöd. Det finns också

ett behov av att se över andra berörda lagstiftningar så att regelverket blir konsekvent och även att barns rätt till sitt ursprung säkerställs. Förvaltningen delar utredningens bedömning att staten bör anvisa kommunerna medel för uppdragen.

Bakgrund

Kommunstyrelsen har överlämnat ” Juridiskt kön och medicinsk könskorrigering (SOU 2014:91)” till bland annat socialnämnden för yttrande. Remisstiden sträcker sig till 3 juli 2015.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsövergripande sociala frågor. Förvaltningsgruppen har behandlat ärendet den 3 juni 2015.

Remissen

Utredningen ”Juridiskt kön och medicinsk könskorrigering (SOU 2014:91)” uppdrag har varit att utreda om åldersgränsen för fastställelse av ändrad könstillhörighet bör ändras. Motivet är att transsexualism i många fall, inte minst bland unga innebär ett psykiskt lidande på grund av problem som uppstår i vardagen. Den 1 juli 2013 avskaffades kravet på sterilisering i lagen (1972:119) om fastställande av könstillhörighet i vissa fall. Detta innebär att det inte längre finns något krav på medicinskt ingrepp för fastställelse av ändrad könstillhörighet. En konsekvens är att en ändring nu uppfattas som en process bestående av två delar. Den ena delen innefattar den administrativa proceduren, det vill säga ändring av en persons juridiska kön i folkbokföringen. Den andra delen innefattar den könskorrigande vården och behandlingen.

Förslag till en ny lag om ändring av juridiskt kön

En ändring av en persons juridiska kön, i praktiken en personnummerändring, är en förutsättning för att vederbörande ska få tillgång till officiella handlingar, som identitetshandlingar, som speglar den egendefinierade könsidentiteten. Utredningens bedömning är att mänskliga rättigheter och Europakonventionen medför att det ska stå den som önskar fritt att ändra sitt juridiska kön. Processen ska vara snabb, enkel och transparent. Nuvarande lagstiftning är därför inte förenlig med respekten för den enskildes privatliv och rätten till självbestämmande och integritet.

Barn och ungas möjligheter att ändra juridiskt kön

Utredningen bedömer att unga som har fyllt 15 år själva ska kunna ansöka om ändring av juridiskt kön. I det fall där vårdnadshavaren har en annan inställning än den unge, eller där dennes inställning inte framgår av ansökan, ska Skatteverket informera socialtjänsten som genast ska kontakta den unge i syfte att göra en bedömning av

om det finns ett behov av omedelbart skydd. Informationsskyldigheten ska inte bygga på anmälningskyldigheten i 14 kap 1 § SoL utan regleras i den föreslagna lagen om ändring av juridiskt kön.

När det gäller barn och unga som fyllt 12 men inte 15 år föreslår utredningen att den unge, tillsammans med vårdnadshavaren, ska kunna ansöka om ändring av juridiskt kön. För att oenigheter vårdnadshavare emellan inte ska drabba den unga föreslås ett tillägg i föräldrabalken som gör det möjligt för socialnämnden att besluta att ändring får ske utan den andra vårdnadshavarens samtycke, om så krävs med hänsyn till barnets bästa.

Förslag till ny lag om tillståndsprövning av ingrepp av könsorganen och avlägsnande av könskörtlar

Förslaget till en ny lag om tillståndsprövning innebär att de ingrepp som förutsätter tillstånd enligt den nuvarande könstillhörighetslagen även fortsatt ska prövas hos Socialstyrelsen.

Ungas möjligheter att erhålla tillstånd till operation av könsorganen eller avlägsnande av könskörtlarna

Utredningens bedömning är att ungas behov av kirurgiska ingrepp i vissa fall måste erkännas och att det bör finnas en möjlighet att erhålla tillstånd för de aktuella ingreppen. Utredningen föreslår att ett krav för att en ung person ska kunna ges tillstånd till sådana ingrepp är att vederbörande fyllt 15 år. Andra förutsättningar är att det är förenligt med vetenskap och beprövad erfarenhet, att vårdnadshavaren samtycker och att den unge själv har tillräcklig mognad för att själv samtycka. Vid oenighet vårdnadshavare emellan ska socialnämnden ges möjlighet att besluta att tillstånd får ges utan den andra vårdnadshavarens samtycke, om så krävs för barnets bästa.

Förvaltningens synpunkter och förslag

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 rättsäkerheten

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.

Bilagor

Sammanfattning av ”Juridiskt kön och medicins könskorrigering
(SOU 2014:91)”