


PM 2010: RVII (Dnr 325-2292/2010)

Transsexuella och övriga personer med könsidentitetsstörningar - Rättsliga villkor för fastställelse av könstillhörighet samt vård och stöd

Remiss från Socialstyrelsen

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Transsexuella och övriga personer med könsidentitetsstörningar – Rättsliga villkor för fastställelse av könstillhörighet samt vård och stöd” hänvisas till vad som sagts i denna promemoria.

Föredragande borgarrådet Anna König Jerlmyr anför följande.

Ärendet

Socialstyrelsens generaldirektör beslutade i september 2009 att samhällets vård- och stödinsatser för transsexuella och intersexuella personer skulle utredas. Syftet med utredningen är att komma med konkreta förslag på hur insatser till transsexuella och intersexuella personer kan förbättras. Det gällde särskilt insatser inom hälso- och sjukvårdens område. Även andra frågor ska belysas om de påverkar behovet av vård och stöd. Under utredningsarbetet har det blivit tydligt att transsexuella och intersexuella är två olika målgrupper med olika medicinska och sociala behov som inte bör sammanblandas. Endast vård- och stödinsatser för transsexuella behandlas i remissen.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Mina synpunkter

Jag är i huvudsak positiv till utredningens förslag även om utredningen till stora delar inte berör stadens verksamheter. Jag ser det som särskilt viktigt att vården och bemötandet är lika över hela Sverige. Jag anser vidare att det är lämpligt att Socialstyrelsen ska utarbeta informationsmaterial om vart man kan vända sig om man behöver hjälp, hur utredningen går till, vilken vård man kan få och vilka villkor som gäller för att få ny juridisk fastställelse. Gemensamma riktlinjer gynnar både de enskilda personerna, men även de yrkesgrupper, exempelvis inom stadens ungdomsmottagningar, som i sin tjänsteutövning kommer i kontakt med transsexuella.

Det är viktigt att unga människor får ett bra och värdigt bemötande. I budget 2011 ges uppdraget att alla ungdomsmottagningar i Stockholms stad ska bli HBT-certifierade.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Transsexuella och övriga personer med könsidentitetsstörningar – Rättsliga villkor för fastställelse av könstillhörighet samt vård och stöd” hänvisas till vad som sagts i denna promemoria.

Stockholm den 2 december 2010

ANNA KÖNIG JERLMYR

Bilaga

”Transsexuella och övriga personer med könsidentitetsstörningar – Rättsliga villkor för fastställelse av könstillhörighet samt vård och stöd”, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Det antecknades till förteckningen att Miljöpartiet lämnar ärendet utan eget ställningstagande.

ÄRENDET

Transsexualism är en könsidentitetsstörning som brukar beskrivas som ett tillstånd med en stark och bestående identifikation med det motsatta könet och med en önskan att tillhöra det motsatta könet eller en övertygelse att faktiskt tillhöra det andra könet. Individen brukar ha en övertygelse om att kroppen är fel och ett önskemål om att korrigera sin kropp så att den stämmer med den inre upplevelsen. Antalet transsexuella är en liten och heterogen grupp. Under åren 1992-2009 har Rättsliga rådet vid Socialstyrelsen tagit emot närmare 540 ansökningar om ändrad könstillhörighet och tillstånd om ingrepp i könsorganen. Antalet ansökningar har ökat under senare år. Under åren 1992–1997 fick rådet i genomsnitt årligen 17 ansökningar. Under åren 1998–2003 hade antalet ansökningar årligen ökat till i genomsnitt 23 och under åren 2004–2009 var antalet ansökningar i genomsnitt 37 per år. Den ökning vi sett i Sverige överensstämmer med de iakttagelser som gjorts i övriga europeiska länder. Kunskapen om diagnosen transsexualism inom hälso- och sjukvården är liten. Det gäller särskilt den öppna hälso- och sjukvården som är den som först kommer i kontakt med dem som söker vård. Resurserna för utredning, behandling och uppföljning är ojämnt fördelade över landet. Väntetiderna för att inleda behandling varierar. Utredning och behandling av patienterna sker på olika sätt i landet.

Utredningen föreslår att:

- Socialstyrelsen bör utarbeta informationsmaterial om vart man kan vända sig om man behöver hjälp, hur utredningen går till, vilken vård man kan få och vilka villkor som gäller för att få ny juridisk fastställelse.
- Socialstyrelsen bör ta initiativ till samråd med Sveriges kommuner och landsting (SKL) i syfte att undersöka förutsättningarna att få till stånd tre till fem regionala utrednings- och behandlingsteam för vuxna med könsidentitetsstörningar.
- Socialstyrelsen bör ta initiativ till samråd med SKL i syfte att undersöka förutsättningarna att få till stånd ett till två regionala utrednings- och behandlingsteam för och ungdomar.
- Till varje regionalt utredningsteam bestående av psykiater, psykolog och socionom bör knytas endokrinologer, logoped, foniatriker, hudläkare, gynekologer med ett specifikt uppdrag att ge behandling till personer med transsexualism och andra könsidentitetsstörningar.
- Varje landsting bör utse en allmänpsykiatriker och barnpsykiatriker som har insikt om och kunskap om denna patientgrupp. Dessa psykiatriker bör ha regelbunden kontakt och samråd med utrednings- och behandlingsteamet. Till dessa psykiatriker bör personer med könsidentitetsstörningar i första hand kunna vända sig.
- Förutsättningarna för att könskorrigering operationer av könsorganen och stämbandsoperationer ska definieras som risksjukvård bör utredas.
- Socialstyrelsen bör ta fram kunskapsöversikter för utredning och behandling av transsexualism och andra könsidentitetsstörningar. Det gäller särskilt innehållet i psykologundersökningarna och sättet som Real life perioden ska genomföras på.

- Socialstyrelsen bör i samarbete med professionen ta fram ett nationellt vårdprogram/rekommendationer för vården av personer som lider av transsexualism och andra könsidentitetsstörningar.
- Diagnoskoden transsexualism ska inte vara avgörande för om en person ska få behandling. Behandling ska kunna ges även till personer som har ospecificerad könsidentitetsstörning och inte vill genomgå en fullständig könskorrigering. Vid bedömningen ska överväganden göras utifrån patientens medicinska och psykosociala förutsättningar att genomgå behandlingen och hur behandlingen påverkar patientens livskvalitet.
- Socialstyrelsen bör i samråd med professionen sammanställa aktuell kunskap som kan ge vägledning på vilka indikationer och under vilka förutsättningar som hormonbehandling ska ges. De medicinska och psykosociala riskerna med att ge behandling och inte ge behandling ska särskilt uppmärksammas.
- Det finns ett stort behov av att ett kvalitetsregister byggs upp inom området utredning och vård av transsexuella och för personer med könsidentitetsstörningar. Det finns vidare ett stort behov av ett kunskapscentrum för att säkra forskning och kvalitetsutveckling samt säkerställa kunskapsspridning om könsidentitetsstörningar.
- Statistik från Rättsliga rådet vid Socialstyrelsen utgör ett viktigt underlag för forskning och kvalitetssäkring.

Lagen (1972:119) om fastställande av könstillhörighet i vissa fall trädde i kraft den 1 juli 1972. Sverige var det första landet i världen som lagstiftade kring frågor rörande fastställande av könstillhörighet. För att få en juridisk fastställelse uppställs enligt dagens lag fyra krav: den sökande ska vara 18 år, svensk medborgare, ogift och steril. Nu nästan 40 år efter lagens tillkomst finns det anledning att se över kraven med anledning av samhällets utveckling men framför bör kraven ses över ur ett rättighetsperspektiv för individen.

Utredningen föreslår vidare:

- Kravet på att vara ogift ska tas bort. En persons kön har inte längre betydelse för möjligheten att ingå äktenskap. Det synes också vara olämpligt att införa ett i förväg uttryckligt samtyckeskrav från partnern.
- Utländska medborgare ska kunna beviljas en ändrad könstillhörighet. Bosättningsbegreppet ska vara det styrande i den mening som framläggs i utredningen Ändrad könstillhörighet – förslag till ny lag (SOU 2007:16).
- Kravet på att den som ansöker om ändrad könstillhörighet ska vara steriliserad eller på annat sätt sakna fortplantningsförmåga ska tas bort. Det ska vara tillåtet att frysa ner könsceller på samma villkor som ges andra patientgrupper.
- Det bör utredas huruvida personer under 18 år ska kunna få sin juridiska könstillhörighet ändrad. Förutsättningarna för insättande av så kallade stopphormoner samt könskonträra hormoner bör övervägas skyndsamt för att minska risken för psykisk ohälsa.
- Rättsliga rådet ska ge tillstånd till ingrepp i könsorganen såsom exempelvis sterilisering i de fall tillstånd krävs, borttagande av könskörtlar samt till operationer i

könsorganen i syfte att göra dem mer lika det motsatta könets. Beslut om fastställelse av ändrad könstillhörighet bör inte fattas av Rättsliga rådet.

- Beslut om fastställelse av ändrad könstillhörighet bör flyttas till avdelningen för regler och tillstånd vid Socialstyrelsen. På så sätt sker det en uppdelning mellan medicinska beslut och administrativa beslut.
- Utredningen anser att det finns ett stort behov av samverkan mellan många olika myndigheter för att skapa ändamålsenliga rutiner. Detta för att exempelvis underlätta registreringen av nytt personnummer och att klarlägga de regler som gäller för att få sin identitet ändrad i till exempel examensbevis och slutbetyg.

BEREDNING

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 27 oktober 2010 har i huvudsak följande lydelse.

Stadsledningskontoret är i huvudsak positivt till utredningens förslag och ser inte att förslagen påverkar stadens kostnader negativt. Utredningen berör många frågeställningar som inte direkt berör stadens verksamheter. Stadsledningskontoret väljer att lyfta fram de frågor där stadens verksamheter berörs.

Stadsledningskontoret anser att det är särskilt angeläget att utredning och behandling sker på likartat sätt över landet. Förslaget att socialstyrelsen ska utarbeta informationsmaterial om vart man kan vända sig om man behöver hjälp, hur utredningen går till, vilken vård man kan få och vilka villkor som gäller för att få ny juridisk fastställelse är viktigt. Gemensamma riktlinjer gynnar både de enskilda personerna men även de yrkesgrupper, exempelvis inom stadens ungdomsmottagningar, som i sin tjänsteutövning kommer i kontakt med transexuella och övriga personer med könsidentitetsstörningar i sitt arbete. Det är en förutsättning för att kunna ge ett professionellt bemötande.

Stadsledningskontoret välkomnar också att det föreslås ett antal regionala Utrednings- och behandlingsteam som vänder sig både till vuxna respektive barn- och ungdomar.

Stadsledningskontoret anser att remissen ”Transexuella och övriga personer med könsidentitetsstörningar – Rättsliga villkor för fastställelse av könstillhörighet samt vård och stöd” är besvarad med hänvisning till vad som sagts i detta tjänsteutlåtande.