

Handläggare
Mikael Josephson
Telefon: 076-1209035

Till
Norrmalms stadsdelsnämnd

Juridiskt kön och medicinsk könskorrigering - svar på remiss från kommunstyrelsen

Förvaltningens förslag till beslut

Remissen besvaras med förvaltningens tjänsteutlåtande.

Johanna Engman
stadsdelsdirektör

Anne Höjer
avdelningschef

Sammanfattning

Den statliga utredningen om Juridiskt kön och medicinsk könskorrigering hade i uppdrag att utreda om åldersgränsen för fastställelse av ändrad könstillhörighet bör ändras. Motivet till detta var att transsexuella i många fall, inte minst bland unga innebär ett psykiskt lidande för personen i fråga på grund av de problem som möter i vardagen.

Utredningens förslag är att könstillhörighetslagen upphävs och ersätts av två nya lagar, en lag om ändring av juridiskt kön och en lag om tillståndsprövning av ingrepp i könsorganen och avlägsnande av könskörtlarna.

Förvaltningen ställer sig i huvudsak positiv till utredningens förslag avseende ändring av juridiskt kön, men är tveksam till 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.

I utredningen föreslås en sänkt åldersgräns från 18 till 15 år för möjligheten till medicinsk könskorrigering. Förvaltningen anser 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.

Bakgrund

Kommunstyrelsen har begärt remissvar på Remiss av juridiskt kön och medicinsk könskorrigering, statens offentliga utredningar (SOU 2014:91). Utredningens uppdrag var att utreda om åldersgränsen för fastställelse av ändrad könstillhörighet bör ändras. Motivet till detta var att transsexuella i många fall, inte minst bland unga innebär ett psykiskt lidande för personen i fråga på grund av de problem som möter i vardagen. Som särskild utredare var Lotta Vahlne Westerhäll, professor i offentlig rätt, förordnad.

Fastställande av könstillhörighet – en process med två delar

Den 1 juli 2013 avskaffades kravet på sterilisering i lagen (1972:119) om fastställande av könstillhörighet i vissa fall, förkortad könstillhörighetslagen. Detta innebär att det inte längre finns något krav på medicinskt ingrepp för fastställelse av ändrad könstillhörighet. En konsekvens av det avskaffade steriliseringskravet är att en ändring av en persons könstillhörighet uppfattas som en process som består av två delar. Den ena delen innefattar den administrativa proceduren för det juridiska fastställandet av ändringen, dvs. en ändring av en persons juridiska kön i folkbokföringen. Den andra delen innefattar den könskorrigerande vården och behandlingen som, med undantag för vissa specifika ingrepp som regleras i könstillhörighetslagen, regleras i hälso- och sjukvårdslagen.

Utredningens utgångspunkt

Utredningens bedömning är 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. Processen att ändra juridisk kön ska vara snabb, enkel och transparent. Vidare är det viktigt att de lagar som reglerar den juridiska ändringen inte uppställer några direkta eller indirekta krav på medicinsk vård och behandling för att den enskilde ska få till stånd en ändring av det juridiska könet. Ingen ska tvingas genomgå någon form av medicinsk eller psykologisk behandling, process eller prövning på grund av könsidentitet.

Utredningens kartläggning och analys av könstillhörighetslagen visar hur den juridiska delen och den medicinska delen i processen att ändra juridiskt kön fortsatt är tätt sammankopplade, trots att steriliseringskravet för ändrad könstillhörighet har avskaffats. En

medicinsk utredning ligger till grund för bedömningen av om förutsättningarna för ändrad könstillhörighet enligt 1 § könstillhörighetslagen är uppfyllda. Att den enskilde har kontakt med hälso- och sjukvården är av avgörande betydelse för att personen ska få till stånd en ändring av sin könstillhörighet.

Utredningens bedömning är att mänskliga rättigheter och Europakonventionen medför att det ska stå den som önskar fritt att ändra det juridiska kön som framgår av folkbokföringen. Ändringen av det juridiska könet ska erkännas fullt ut och processen att ändra juridiskt kön ska vara enkel, snabb och transparent. Vidare ska det inte uppställas några direkta eller indirekta krav på medicinsk utredning eller vård och behandling för att en person ska få till stånd en ändring av det kön som har registrerats i folkbokföringen.

Utredningens förslag

Utredningens förslag är att könstillhörighetslagen upphävs och ersätts av två nya lagar, en lag om ändring av juridiskt kön och en lag om tillståndsprövning av ingrepp i könsorganen och avlägsnande av könskörtlarna.

Förslag till en ny lag om ändring av juridiskt kön

Lagen om ändring av juridiskt kön ska reglera förutsättningarna för en ändring av en persons juridiska kön i folkbokföringen, som innebär att en person tilldelas ett nytt personnummer. Utgångspunkten är att den som önskar ska ha möjlighet att ändra sitt juridiska kön.

Utredningens bedömning är att unga som har fyllt 15 år själva ska kunna ansöka om ändring av juridiskt kön. De anses ha uppnått en sådan ålder och mognad att vederbörande själv, och oberoende av vårdnadshavarens samtycke, kan ansöka om ändring av juridiskt kön i folkbokföringen. Detta innebär en inskränkning i vårdnadshavarens rätt att bestämma i den unges personliga angelägenheter. Utredningens bedömning är att det är viktigt att föräldraperspektivet får stå tillbaka i frågor om den unges könsidentitet, med hänsyn till barnets bästa.

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. En

ändring av den unges juridiska kön förutsätter i dessa fall både den unges och vårdnadshavarens samtycke. När den unge har två vårdnadshavare är utgångspunkten att båda måste samtycka till en ändring av det juridiska könet. För att oenigheter vårdnadshavare emellan inte ska drabba den unga som har ett tydligt behov av att ändra sitt juridiska kön föreslås ett tillägg i föräldrabalken. Detta förslag till tillägg syftar till att göra det möjligt för socialnämnden att besluta att en ändring får ske utan den andra vårdnadshavarens samtycke, om det krävs med hänsyn till barnets bästa.

Vidare föreslås en särskild bestämmelse i lagen om ändring av juridiskt kön för barn och unga under 12 år med medfödd avvikelse i könsutvecklingen. En förutsättning för ändring i dessa fall är, mot bakgrund av barnets ringa ålder, att det till ansökan bifogas ett läkarintyg som visar att en ändring är i enlighet med utvecklingen av barnets könsidentitet och i enlighet med barnets vilja, med beaktande av barnets ålder och mognad.

Förslag till en ny lag om tillståndsprövning av ingrepp av könsorganen och avlägsnande av könskörtlarna

Förslaget till en ny lag om tillståndsprövning innebär att de ingrepp som förutsätter tillstånd enligt den nuvarande könstillhörighetslagen fortsatt ska prövas hos Socialstyrelsen. Motivet till att införa en särskild lag vad gäller dessa ingrepp är bland annat att ingrepp i könsorganen och avlägsnande av könskörtlarna är av mycket speciell karaktär och att det rör sig om irreversibla ingrepp. Det är därför mycket viktigt att den kvalitetsgranskning som Socialstyrelsen tillståndsgivning innebär finns kvar. Den föreslagna lagen ska betraktas som en speciallagstiftning inom hälso- och sjukvårdens område.

Utredningen föreslår att ett krav för att en ung person ska ges tillstånd till ingrepp i könsorganen eller avlägsnande av könskörtlarna är att vederbörande har fyllt 15 år. Att den unge har fyllt 15 år är emellertid inte detsamma som att tillstånd kommer att beviljas av Socialstyrelsen. Andra förutsättningar för tillstånd är att det är förenligt med vetenskap och beprövad erfarenhet, att vårdnadshavaren samtycker och att den unge har tillräcklig mognad att själv samtycka till ingreppet. Kravet på att den unge ska ha nått tillräcklig mognad att själv samtycka till ingreppet ska enligt utredningens bedömning väga tyngre än åldersgränsen i förekommande fall. I sådana fall där den unge har fyllt 15 år men

inte anses ha tillräcklig ålder och mognad att själv samtycka till ingreppet ska tillstånd inte ges. Kravet på tillräcklig mognad kompletterar således åldersgränsen och innebär att det finns utrymme att neka tillstånd i sådana fall där ålderskravet är uppnått men inte mognadskravet. Om den unge har två vårdnadshavare måste båda samtycka till det aktuella ingreppet. För att oenigheter vårdnadshavare emellan inte ska drabba den unge, som har ett tydligt behov av ingreppet, föreslås ett tillägg i föräldrabalken. Detta förslag till tillägg syftar till att göra det möjligt för socialnämnden att besluta att tillstånd får ges utan den andra vårdnadshavarens samtycke, om det krävs med hänsyn till barnets bästa.

Ej full enighet i utredningen

En av utredningens experter, Elin Olsson, vilken representerar Barnombudsmannen framför bland annat, i ett särskilt yttrande följande .

/.../Barnombudsmannen har inga invändningar mot utredningens förslag att sänka åldersgränsen för att ändra det juridiska könet. Däremot anser Barnombudsmannen att förslaget att sänka åldersgränsen för att söka tillstånd till operation av könsorganen eller avlägsnande av könskörtlarna inte ingår i utredningens direktiv. Barnombudsmannen anser även att frågan måste utredas mer för att kunna ta ställning till om åldersgränsen för operation av könsorganen eller avlägsnande av könskörtlarna bör sänkas. Barn och unga har i dag rätt till samma könskorrigering vård och behandling som personer över 18 år med undantag för operation av könsorganen och avlägsnande av könskörtlarna. Anledningen till att det idag råder en 18-årsgräns är att ingreppen är omfattande och irreversibla och att de kräver en stor mognad att fatta beslut om, vilket framhålls på flera ställen i utredningen. Om resultatet av en behandling är osäker måste alla fördelar med en behandling vägas mot alla tänkbara risker och biverkningar enligt FN:s barnrättskommitté. FN:s barnrättskommitté betonar att man i bedömningen av barnets bästa måste ta hänsyn till att barnets behov kan utvecklas över tid och även se till barnets framtida behov. Beslutsfattare bör därför undvika att ta oåterkalleliga beslut

/.../Barnombudsmannen anser 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. Ytterligare en

svårighet i avvägningen av vad som är barnets bästa är att vetenskap och beprövad erfarenhet om dessa ingrepp på personer under 18 år verkar vara begränsad. Vi anser att man måste utreda frågan mer för att vi ska kunna ta ställning till om en sänkning av åldersgränsen är för barnets bästa.

En annan svårighet är den oklara kopplingen till sterilisering och steriliseringslagen. Eftersom ingreppen också kan innebära sterilisering, som inte är tillåtet under 18 år, måste de nya författningsförslagen tydligare förhålla sig till lagen om sterilisering.

Ärendets beredning

Ärendet har beretts inom äldre- och socialtjänstavdelningen

Förvaltningens synpunkter och förslag

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.

Bilagor

1. Remiss från kommunstyrelsen med sammanfattning av utredningen
2. Särskilt yttrande av experten Elin Olsson, Barnombudsmannen