

Samtökin '78

Starfsskýrsla

2013-2014

Lögð fyrir aðalfund 22. mars 2014

Fjölbreytni til framtíðar

Samtökin '78

Samtökin '78, félag hinsegin fólks á Íslandi, eru hagsmuna- og baráttusamtök samkynhneigðra, tvíkynhneigðra og transgender fólks. Markmið félagsins er að lesbíur, hommar, tvíkynhneigðir og transgender fólk verði sýnilegt og viðurkennt og njóti fyllstu réttinda í íslensku samfélagi.

Samtökin '78 reka menningar- og þjónustumiðstöð við Laugaveg 3 í Reykjavík, 4. hæð, sem er öllum opin. Félagið rekur einnig bókasafn á sama stað og er það opið á skrifstofutíma. Opið hús er á fimmtudagskvöldum kl. 20-23 og ungliðakvöld á sunnudagskvöldum.

Skrifstofan er opin alla virka daga frá kl. 13-17

Samtökin '78

Laugavegi 3, 4. hæð

Sími 552 78 78

www.samtokin78.is

skrifstofa@samtokin78.is

Efnisyfirlit

Stjórn, trúnaðarráð og nefndir	4
Rekstur	6
Fræðsla	9
Ráðgjöf	10
Menningar- og félagsmiðstöð	13
Upplýsingar og almannatengsl	15
Viðburðir	16
Réttinda- og hagsmunabarátta	20
Alþjóðasamstarf	23
Tengdir hópar og hagsmunafélög	25

Fylgigögn:

Ársreikningur 2013
Fjárhagsáætlun 2014

STJÓRN, TRÚNAÐARRÁÐ OG NEFNDIR

Aðalfundur Samtakanna '78 árið 2013 var haldinn laugardaginn 9. mars í Regnbogasal. Á fundinn mættu 32 félagar. Eftirfarandi félagar voru kjörnir í stjórn:

Anna Pála Sverrisdóttir, formaður
Sigurður Júlíus Guðmundsson, varaformaður
Vilhjálmur Ingi Vilhjálmsson, gjaldkeri
Svandís Anna Sigurðardóttir, ritari
Fríða Agnarsdóttir, meðstjórnandi
Guðrún Arna Kristjánsdóttir, meðstjórnandi
Örn Danival Kristjánsson, meðstjórnandi

Til trúnaðarráðs voru kjörin: Andri Sævar Sigríksson, Arna Arinbjarnardóttir, Auður Halldórsdóttir, Auður Magnús Auðardóttir, Birna Hrönn Björnsdóttir, Brynjólfur Magnússon, Gunnar Helgi Guðjónsson, Karitas Hrund Harðardóttir, Karla Dögg Karlsdóttir og Sverrir Jónsson.

Auður Halldórsdóttir var á fyrsta fundi trúnaðarráðs valin formaður þess, Arna Arinbjarnardóttir var valin varaformaður og Gunnar Helgi Guðjónsson var valinn áheyrnarfulltrúi í stjórn en Sverrir Jónsson sem varamaður hans.

Skoðunarmenn reikninga voru kjörnir Dagur Eiríksson Mörk og Svavar Gunnar Jónsson.

Stjórn fundaði formlega 24 sinnum á starfsárinu og hélt einnig ýmsa óformlega vinnufundi. Haldnir voru lögbundnir trúnaðarráðsfundir að vori og hausti auk fleiri viðburða með trúnaðarráði, auk lögbundins félagsfundar að hausti þar sem lögð var fram fjárhagsáætlun og farið yfir starf félagsins. Tveir félagsfundir í viðbót voru haldnir á starfsárinu vegna ákvarðanatöku um mikilvæg mál í starfsemi félagsins.

Nokkrar nefndir/starfshópar hafa starfað á vegum félagsins á árinu en þær eru:

Þjóðfundarnefnd

Stjórn ákvað strax í upphafi nýs starfsárs að blása til stórs stefnumótunarfundar, eða þjóðfundar, um málefni Samtakanna '78 og hinsegin fólks á Íslandi. Í nefndina voru skipuð Anna Pála formaður fyrir hönd stjórnar og Auður Magnús fyrir hönd trúnaðarráðs. Ragnar Þorvarðarsson félagsmaður var auk þess fenginn til liðs við nefndina og nefndin sjálf fékk til liðs við sig Ástu Ósk Hlöðversdóttur.

Afmælisnefnd

Vegna 35 ára afmælis Samtakanna '78 ákvað fyrri stjórn að skipa nefnd með það hlutverk að skipuleggja 35 viðburði á afmælisárinu 2013. Eftir aðalfund 2013 urðu breytingar á nefndinni, framkvæmdastjóri og fræðslustýra sátu áfram í henni en inn kom Örn Danival stjórnarmaður auk Körtlu, Sólvers og Andra úr trúnaðarráði. Skemmst er frá því að segja að markmiðið um 35 viðburði á afmælisárinu gekk eftir enda mikil virkni í starfi félagsins. Atriði Samtakanna '78 í Gleðigöngu Hinsegin daga 2013 var að auki ein risastór afmælisveisla. Erfitt reyndist þó að halda aðskildum þeim viðburðum sem ættu að vera afmælisviðburðir, frá almennu starfi félagsins og því má segja að starf nefndarinnar hafi runnið inn í almennt starf félagsins á afmælisárinu.

Alþjóðanefnd

Alþjóðanefnd hafði starfað frá vorinu 2012 og var umboð hennar endurnýjað af stjórn og skipað nýtt fólk í hana að hluta. Í nefndinni er saman komið fólk með áhuga og reynslu af alþjóðamálum. Hilmar Magnússon var áfram alþjóðafulltrúi í umboði stjórnar. Í nefndinni sátu að auki Ásthildur Gunnarsdóttir, Jón Gunnar Ólafsson, Ragnar Þorvarðarson og Ásta Ósk Hlöðversdóttir auk Önnu Pálu Sverrisdóttur formanns sem var fyrir í nefndinni. Nefndin hittist nokkrum sinnum á árinu og notar facebook-hóp sem vettvang samskipta. Ýmislegt áhugavert hefur verið fjallað um og gert í starfi nefndarinnar, s.s. hvað varðar nýstofnuð tengsl við hinsegin fólk í Úganda, þátttöku í Evrópustarfi hinsegin fólks og vangaveltur um hvernig bæta megi vestnorræn tengsl Samtakanna '78. Leitast var við að ná fram verkaskiptingu milli nefndarmanna og koma á markvissara starfi í nefndinni. Þeirri vinnu þarf að halda áfram og huga vel að tengslum við starf stjórnar að alþjóðamálum, sem eðli málsins samkvæmt er talsvert. Tryggja þarf gott upplýsingaflæði á milli. Þetta er ein af ástæðum þess að fráfarandi stjórn leggur til lagabreytingu um að alþjóðafulltrúi verði fast embætti í stjórn.

Fræðslunefnd

Í kjölfar félagsfundar í október 2012 var skipuð fræðslunefnd og hélt nefndin áfram störfum á þessu starfsári. Í henni situr fólk sem áhuga hefur á fræðslumálefnum í sinni víðustu mynd en nefndin er hugsuð sem bakland fyrir fræðslufulltrúa. Í nefndinni sitja Svandís Anna Sigurðardóttir og fleiri auk Uglu Stefaníu fræðslufulltrúa.

Húsnæðisnefnd

Húsnæðisnefnd hélt áfram störfum á starfsárinu, sbr. sérstakan undirkafla um húsnæðismál Samtakanna. Í stað Sigurlaugar Brynju Arngrímsdóttur stjórnarmanns kom Vilhjálmur Ingi Vilhjálmsson gjaldkeri inn í nefndina ásamt Árna Grétari Jóhannssyni framkvæmdastjóra (Gunnlaugur Bragi Björnsson sinnti starfinu meðan hann leysti framkvæmdastjóra af). Húsnæðisnefnd hafði alla öngla úti varðandi möguleika á nýju framtíðarhúsnæði fyrir Samtökin, í nánú samráði við formann og stjórn. Leitin bar árangur líkt og fjallað er um nánar í undirkafla um húsnæðismál Samtakanna í kaflanum Rekstur.

Nefnd um skipan mannréttindaviðurkenningar

Á haustfundi trúnaðarráðs og stjórnar var ákveðið að skipa vinnuhóp til að endurmóta vinnureglur varðandi veitingu mannréttindaviðurkenningar Samtakanna '78. Niðurstöðu nefndarinnar skyldi skilað til stjórnar sem myndi fara yfir niðurstöðurnar og vísa til aðalfundar til að fá sem besta samstöðu um viðurkenninguna. Vinnureglur vegna viðurkenningarnar eru ekki bundnar í lög félagsins og er því aðalfundur aðeins beðinn um álit á tillögu nefndarinnar og stjórnarinnar. Í nefndinni sátu Auður Magnús Auðardóttir, Auður Halldórsdóttir, Ásta Ósk Hlöðversdóttir og Sigurður Júlíus Guðmundsson. Auður Halldórsdóttir þurfti síðar að draga sig í hlé sökum tímaskorts. Nefndin fundaði nokkrum sinnum og kynnti stjórn hugmyndir sínar stuttu fyrir aðalfund. Stjórn gerði lítillagar breytingar á tillögu nefndarinnar og liggur endanleg tillaga frammi og verður kynnt nánar á aðalfundinum.

Starfshópur um ættleiðingar hinsegin fólks

Formlegur Starfshópur um hinsegin ættleiðingar var stofnaður 6. nóvember 2012 á vegum Samtakanna '78. Í hópnum eru Anna Pála Sverrisdóttir, Felix Bergsson, Guðrún Arna Kristjánsdóttir, Gunnlaugur Bragi, Katrín Oddsdóttir og Unnsteinn Jóhannson. Nánar verður fjallað um ættleiðingamálin í kafla um réttindabaráttu síðar í skýrslunni.

Óformlegur lögfræðihópur

Stjórnin ákvað að komið yrði saman afar óformlegum hópi lögfræðinga sem hægt yrði að leita til um ráðgjöf um lögfræðileg málefni. Hópurinn hittist ekki í eigin persónu en formaður sá um samskipti við hann símleiðis og í tölvupósti og veittu eftirtaldir

lögfræðingar og félagsmenn í Samtökunum '78 alveg ómetanlega aðstoð við ýmis lagaleg úrlausnarefni: Margrét Helga Kristínar Stefánsdóttir, Ari Karlsson, Brynjólfur Magnússon og Katrín Oddsdóttir.

REKSTUR

Fjármál

Segja má í stuttu máli að fjármálastjórn félagsins gangi vel. Stjórn tók við góðu búi frá fyrri stjórn og hefur lagt sig fram um að halda áfram vel á málum.

Rekstrartekjur og gjöld

Rekstrartekjur félagsins héldust nokkuð jafnar á milli ára. Námu þær 13.426.591 kr. árið 2013 en voru 13.537.560 árið áður. Taka skal fram að rekstrartekjur hækkuðu talsvert á milli árunna 2012 og 2011.

Rekstrargjöld ársins voru 10.991.271 kr. samanborið við 9.419.508 kr. árið 2012. Hækkunin er að mestu vegna hækkunar í menningar- og fræðslukostnaði og hækkunar á launum og tengdum gjöldum.

Eignir, eigið fé og skuldir

Fasteignamat húseignarinnar við Laugaveg 3 var um síðastliðin áramót 25.580.000 kr. Húseignin við Laugaveg eru einu varanlegu fastafjármunir félagsins.

Veltufjármunir félagsins í árslok 2013 voru 1.866.865 kr. og höfðu því hækkað frá fyrra ári en í árslok 2012 námu veltufjármunir félagsins 760.919 kr. Er þetta því annað starfsárið í röð sem veltufjármunir félagsins aukast um meira en eina milljón króna.

Áhvílandi húsnaðisskuldir (langtímaskuldir) um áramót voru 11.771.863 kr. Allt lítur þó út fyrir að félagið gæti verið laust við allar langtímaskuldir við árslok 2014. Skammtímaskuldir stóðu um áramót í 316.377 kr. en voru 596.830 kr. árið 2012.

Eignir í lok árs 2013 voru 27.446.865 kr. samanborið við 25.270.919 kr. í lok árs 2012.

Styrkir

Samtökin '78 hafa ekki verið á fjárlögum Alþingis undanfarin ár en fengið þess í stað styrk frá ríkinu (Velferðarráðuneytinu) sem árið 2013 nam 4.700.000 kr. en félagið fékk sama styrk árið 2012 eftir lækkun um 500.000 kr. frá fyrri tveimur árum.

Borist hefur staðfesting á að framlag ríkisins til félagsins í ár muni taka þó nokkrum breytingum. Styrkur til reksturs félagsins lækkar frá 4.700.000 kr. niður í 4.000.000 kr. Aftur á móti fær félagið verkefnabundinn styrk um kr. 2.000.000. Verkefnið sem sótt var um styrk fyrir ber heitið „Stattu með!“.

Þjónustusamningur félagsins við Reykjavíkurborg frá árinu 2012 gildir enn og felur í sér 2.500.000 kr. framlag frá borginni til félagsins á ári fram til 2014. Framhaldið er í athugun.

Stjórn félagsins hefur á undanförunum árum unnið áfram að því að rétta fjárhag félagsins við. Félagið þarf ekki lengur að treysta á yfirdrátt á aðalbankareikning Samtakanna '78. Handbært fé félagsins er jákvætt í árslok og heldur áfram að aukast. Handbært fé í árslok 2012 nam 300 þúsund samanborið við neikvæðar 2,3 milljónir í lok árs 2011. Í árslok 2013 nam handbært fé 1.211.197 kr.

Hagnaður af rekstri félagsins á síðastliðnu ári nam 2.435.320 kr. sem er lækkun frá árinu 2012 en hagnaður félagsins nam þá 4.118.052 kr.

Starfsmannahald

Árni Grétar Jóhannsson hefur gegnt starfi framkvæmdastjóra Samtakanna í 50% starfi á starfsárinu en í nokkurra vikna leyfi hans gegndi starfinu Gunnlaugur Bragi Björnsson, fyrrum gjaldkeri stjórnar.

Enn hefur ekki tekist að hækka starfshlutfall framkvæmdastjóra vegna kreppuniðurskurðar hjá ríkisvaldinu sem ekki sér fyrir endann á. Einhverjum verkefnum framkvæmdastjóra hefur verið sinnt af stjórnarmeðlimum í sjálfböðastarfi til að halda félaginu gangandi. Í ljósi mjög jákvæðra viðbragða frambjóðenda til Alþingis á frambjóðendafundi vorið 2013 ákváðu stjórnar- og trúnaðarráðsmenn að leggja mikið á sig til að halda úti öflugum starfi þangað til framlög yrðu hærrí og hægt að hækka starfshlutfall framkvæmdastjórans. Þetta ástand getur hins vegar ekki gengið til lengdar og veldur því að kjörnir fulltrúar ganga sér til húðar og/eða of mikið reynir á góðvild sjálfböðaliða. Íslenskt samfélag, þar með talin stjórnvöld, gera mikla kröfu á Samtökin '78 um að vera til staðar til að veita ýmsa þjónustu, vera álitsgjafi og málsvari. Framlög til starfseminnar verða að vera í samræmi við það.

Verkefni sem framkvæmdastjóri sinnir lúta að daglegum rekstri þjónustu- og félagsmiðstöðvar og þjónustu við félagsmenn, fræðslumálum í samvinnu við fræðslufulltrúa og ráðgjafa, fjármálastjórn, innheimtu og fjáröflun í samvinnu við gjaldkera, sem og almennu markaðs- og kynningarstarfi.

Ugla Stefanía Jónsdóttir starfaði áfram sem fræðslustýra í 50% starfi að sumrinu 2013 sleptu.

Ráðgjafar Samtakanna '78 hafa á árinu verið fimm, það eru þau Sigríður Birna Valsdóttir (í fæðingarorlofi hluta árs), Elísabet Þorgeirsdóttir, Anna María Valdimarsdóttir, Guðbjörg Ottósdóttir og Matthías Matthíasson. Þau hafa öll sinnt ráðgjafaviðtölum en lesa má nánar um ráðgjöfina annars staðar í þessari skýrslu.

Fríða Agnarsdóttir hefur áfram séð um rekstur á Regnbogasal og ræstingar en auk hennar hefur nokkuð fastur kjarni fólks staðið vaktina á opnum húsum á fimmtudagskvöldum, meðal annarra Dagrún Jónsdóttir, Svavar G. Jónsson og Baldvin Baldvinsson. Jón Sævar Baldvinsson bókasafnsfræðingur og Þorvaldur Kristinsson höfðu sem fyrr umsjón með bókasafninu ásamt sjálfböðaliðum en nánar er fjallað um bókasafnið annars staðar í skýrslunni.

Guðrún Ó. Axelsdóttir sá áfram um bókhald félagsins í samráði við gjaldkera félagsins.

Framkvæmdir við húsnæði

Sameign Laugavegs 3 var máluð, ásamt því að teppi var endurnýjað í anddyri og lyftu.

Húsnæðismál

Eftir umræður um húsnæði Samtakanna '78 var sett húsnæðisnefnd sem hefur verið virk frá árinu 2012. Starf hennar fólst í því að gera þarfagreiningu fyrir S'78 í samstarfi við hagsmunafélög. Árið 2013 voru starfandi í húsnæðisnefnd Vilhjálmur Ingi Vilhjálmsson, sem gegndi stöðu gjaldkera frá aðalfundi 2013, og Árni Grétar Jóhannsson, framkvæmdastjóri félagsins sem var í nefndinni fyrir. Þar sem húsnæðisnefndin hafði þegar skilað af sér þarfagreiningu, fól starfið helst í sér að leita að og skoða mögulegt húsnæði. Leit húsnæðis var aðallega í höndum Árna Grétars Jóhannssonar. Eftir ábendingu frá Ragnari Þorvarðarsyni félagsmanni, var húsnæði á Suðurgötu 3 athugað.

Eftir ítarlega skoðun var lagt fram tilboð sem samþykkt var, með fyrirvörum um samþykki félagsfundar, úttekt á ástandi húsnæðisins að innan sem utan og fjármögnun.

Á félagsfundi þann 27. febrúar veittu félagar Samtakanna '78 stjórn félagsins umboð, með öllum greiddum atkvæðum, til þess að ganga frá kaupum á nýju húsnæði að Suðurgötu 3, að uppfylltum fyrr greindum fyrirvörum. Ásamt því var sala á Laugavegi 3 samþykkt að því gefnu að ásætlanlegt verð fengist fyrir. Opnaði formaður félagsins, Anna Pála Sverrisdóttir, fundinn á því að fara yfir helstu ástæður þess að flytja af Laugavegi 3. Þar ber helst að nefna aðgengismál, fyrirhugað viðhald á Laugavegi 3, sýnileika félagsins og fjármál þess. Eftir það bar gjaldkeri S'78, Vilhjálmur Ingi Vilhjálmsson, húsnæðið á Laugavegi og Suðurgötu saman, ásamt því að fara ýtarlega yfir fjárhagslegan ávinning þess að skipta um húsnæði. Framkvæmdastjóri S'78, Árni Grétar Jóhannsson, fór einnig yfir ástandsskoðun á Suðurgötu 3, sem framkvæmd var af Frumherja hf.

Eftir félagsfundinn og fyrir aðalfund félagsins 2014, átti sér stað frekari skoðun á Suðurgötu 3, ásamt því að kauptilboð í Laugaveg 3, var samþykkt og standa þannig húsnæðismál Samtakanna '78 þann 22. mars 2014.

Félagatal

Félagar sem greiddu félagsgjöld á árinu 2013 voru samtals 437 og fækkar þeim um 12 þrátt fyrir aukningu félagsmanna um 36. Árið 2012 greiddu 449 félagsgjöldin og árið 2011 greiddu 327. Árið 2010 greiddu 375 félagsgjöld og árið 2009 voru þeir 441. Heildarfjöldi féлага á skrá í lok árs 2013 var 1044 og því tæplega 42% félagsmanna sem greiða gjöldin. Það er gaman að 42 nýjrir félagar bættust í hópinn en aðeins 6 úrsagnir voru á árinu.

Árið 2013 varð aukning í öllum landshlutum nema á Austurlandi sem að stóð í stað. Einn aðili sem býr erlendis flutti heim aftur og svo jukust skráningar þeirra sem við vitum ekki búsetu hjá. Ákveðið var að halda félagsgjöldunum óbreyttum frá árinu 2013 og voru þau sem hér segir: Almennt félagsgjald kr. 4.900, 2.500 krónur fyrir lífeyrisþega og fólk 24 ára og yngra, og 1.500 krónur fyrir ungliða 19 ára og yngri. Þegar starsfsskýrsla þessi er rituð þann 21. mars þá voru samtals 373 búnir að greiða árgjaldið fyrir 2014.

Félagatalið í tölum:

	2011	2012	2013
20 og yngri	22	5	4
21-30	26	78	71
31-40	57	110	105
41-50	51	114	120
51-60	32	94	90
61 og eldri	77	48	47
Aldur ekki vitaður	62	0	0
Samtals	327	449	437

	2011	2012	2013
Höfuðborgarsvæðið 100-200	819	855	881
Vesturland 300-400	38	36	37
Norðurland 500-600	47	53	55
Austurland 700	8	10	10
Suðurland 800-900	31	35	37
Erlendis	14	15	14
Óvitað	0	4	10
Samtals	957	1008	1044

FRÆÐSLA

Fræðsla á vegum félagsins skiptist í grófum dráttum í jafningjafræðslu í grunn- og framhaldsskólum annars vegar og hinsvegar fræðslu til fagfólks, einkum starfsfólks skóla svo sem kennara, námsráðgjafa, skólasálfræðinga og skólahjúkrunarfræðinga. Einnig hefur verið töluvert um að félagsmiðstöðvar og þjónustumiðstöðvar á höfuðborgarsvæðinu hafi fengið fræðslu frá Samtökunum '78.

Pennan vetur (september 2013 út mars 2014) voru bókaðar 71 fræðsluheimsóknir og hátt í 80-90 fræðslufyrirlestrar. Þar af voru 6 fundir haldnir fyrir fagfólk grunnskóla og framhaldsskóla, einn foreldrafundur og 6 fræðslufundir í félagsmiðstöðvum fyrir krakka á aldrinum 12-16 ára. Flestir fræðslufundir voru haldnir fyrir nemendur í 8.-10. bekk, einstaka fræðslufundir fyrir 6-7. bekk og svo fyrir fyrstu bekki framhaldsskóla. Einnig var tekið þátt í fræðsluviku hjá Ástráði, félagi læknanema. Tvær fræðsluferðir voru farnar út á land, til Vestmanneyja og austur á Egilsstaði og Neskaupsstað. Það má því segja að það hafi verið nóg að gera í fræðslu og eftirspurn aldrei jafn mikil, sem sést hvað best á mikilli fjölgun fræðsluheimsókna frá ári til árs.

Einnig var haldið námskeið fyrir nýja fræðara þar sem farið var yfir grunnatriði fræðslu og búumst við við því að töluvert af krökkum bætist við í fræðsluna á þessari önn og næstu. Uglya Stefanía Jónsdóttir var ráðin fræðslufulltrúi Samtakanna '78 í nóvember 2012 og hefur sinnt því starfi síðan.

Jafningjafræðsla

Eins og undanfarin ár hafa Samtökin '78 boðið upp á jafningjafræðslu fyrir nemendur á flestum skólastigum en flestir fundanna eru í efri bekkjum grunnskóla og í framhaldsskólum. Frá nóvember 2012 hefur Uglya Stefanía Jónsdóttir haldið utan um jafningjafræðslu með aðstoð góðra sjálfboðaliða. Félagar úr ungliðahópi Samtakanna '78 voru virkir í jafningjafræðslu í skóla ásamt fleiri reynsluboltum. Hugmyndin að baki jafningjafræðslunnar er að nemendur fræðist af jafnöldrum sínum um hvernig það er að vera hinsegin manneskja, hvað sé frábrugðið og hvað sé líkt með þeim og öðrum nemendum á svipuðu reki. Á fundunum er margvísleg þjónusta félagsins kynnt svo og saga réttindabaráttu hinsegin fólks og lagaleg staða þess í dag. Mest áhersla er þó lögð á hinn persónulega þátt frásagnarinnar þar sem jafningjar fræða jafningja um reynslu sína. Jafningjafræðslan beinist að nemendum á gagn- og framhaldsskólastigi.

Framhaldsskólar hafa einnig óskað eftir fyrirlestrum í tengslum við þemadaga í sínum skólum og hefur fræðslustýra brugðist við því. Eftirspurn eftir fræðslu er mikil, og er reynt að mæta henni eftir bestu getu.

Fræðsla til fagfólks

Óskir frá starfsfólki skóla um fræðslufundi einnig hafa aukist undanfarin ár og hafa Samtökin '78 reynt að bregðast við þeim óskum eftir bestu getu. Meðal starfstétta sem fræðsla félagsins hefur einkum beinst að eru kennarar, hjúkrunarfræðingar, félagsráðgjafar, námsráðgjafar, sálfræðingar og skólahjúkrunarfræðingar. Lifandi umræða og fræðsla er ein af forsendum betra skólastarfs og bættrar líðanar nemenda. Þá hefur félagið leitast við að gera þjónustusamninga við sveitarfélög á höfuðborgarsvæðinu og næsta nágrenni með það að markmiði að koma á samtali

milli Samtakanna '78 við sveitarfélögin og opna dyrnar fyrir aukinni fræðslu á vettvangi þeirra og kynna þjónustu félagsins.

Sigríður Birna ráðgjafi sinnti einnig fræðslu til starfsfólks skóla, framhaldsskólakennara, starfsfólks félagsmiðstöðva og frístundaheimila auk þess sem hún heimsótti 6. og 7. bekk í Grandaskóla. Í janúar hélt hún erindi um kynáttunarvanda barna á ráðstefnu á vegum Barna- og unglingsgeðdeildar um geðrænan vanda barna og unglinga.

Samstarfssamningur við Reykjavíkurborg

Samtökin '78 og Reykjavíkurborg gerðu með sér samstarfssamning til þriggja ára sem tók gildi 1. janúar 2012. Með samningnum skuldbinda Samtökin '78 sig til þjónustu við hinsegin fólk í Reykjavík ásamt fræðslu í skólum og til fagstétta borgarinnar. Styrkurinn nemur 2,5 milljónum króna á ári samningstímamann á enda.

Fræðslubæklingur

Meðal verkefna fræðslunefndar hefur verið vinnað nýjum, almennum fræðslubæklingi og er nú unnið hörðum höndum við að klára hönnun bæklinga, en efni er að mestu leyti tilbúið. Það var unnið í samráði við stjórn, fræðslunefnd, fræðslustýru og trúnaðarráð Samtakanna '78. Búist er við því að bæklingurinn verði gefin út á þessu ári.

Stattu með!

Stattu með! er verkefni sem hefur verið í undirbúningi hjá Samtökunum '78 frá því í tíð fyrri stjórnar. Megin tilgangur verkefnisins er framleiðsla stuttra myndbanda sem beint yrði að ungmennum. Í gegnum myndböndin fræðast ungmenni um hinsegin veruleika ásamt því að gagnkynhneigðum jafningjum hinsegin ungmenna eru kennd viðeigandi viðbrögð við fordómum, niðrandi tali sem og þau hvött til að standa með hinsegin félögum sínum. Verkefnið er enn á frumstigi en styrkur fékkst frá Landsbanka Íslands og Góða Hirðinum til handritsgerðar. Styrkur hefur nýlega fengist frá Velferðarráðuneyti fyrir framleiðslu myndbandanna en eftir að henni verður lokið þyrfti að fjármagna gerð ýtar- og námsefnis. Verkefnið heldur áfram fram á næsta starfsár.

RÁÐGJÖF

Markmið ráðgjafar hjá Samtökunum 78 er að gefa fólki kost á viðtölum til að ræða sína stöðu, bæði út frá tilfinningalegum þáttum og einnig út frá ýmsu því sem snýr að réttindamálum. Boðið er upp á 1-5 viðtöl en í einhverjum tilfellum hefur verið boðið upp á fleiri viðtöl ef talin er þörf á því, eins hefur það aukist að einstaklingar greiði ráðgjafa Samtakanna '78 fyrir fleiri viðtöl. Í öðrum tilfellum er einnig bent á aðra sérfræðinga utan Samtakanna ef talin er þörf á því. Hægt er að panta viðtal á skrifstofu Samtakanna bæði í gegnum síma og netpóst. Ekki er greitt sérstaklega fyrir viðtölin en Samtökin fá styrk frá Reykjavíkurborg til að mæta kostnaði við ráðgjöf og fræðslu.

Sigríður Birna Valsdóttir leiklistar- og fjölskyldumeðferðarfræðingur hefur sinnt ráðgjöf síðustu 5 árin, hún var þó í fæðingarorlofi hluta ársins 2013. Anna María Valdimarsdóttir sálfræðingur hefur sinnt ráðgjöf síðustu 2 árin. Elísabet Þorgeirsdóttir félagsráðgjafi hefur einnig sinnt ráðgjöf síðustu 2 árin með hléi. Í vor hóf nýr ráðgjafi störf, Matthías Matthíasson sálfræðingur og í sumar kom Guðbjörg Ottósdóttir félagsráðgjafi aftur eftir nokkurra ára hlé. Þessir fimm

ráðgjafar munu halda áfram að sinna ráðgjöf árið 2014.

Eftirspurn eftir viðtölum var nokkuð jöfn yfir árið 2013, þó er sumarið frekar rólegur tími. Viðtölin voru svipað mörg og árið áður en þá hafði þeim fjölgað verulega frá árinu 2011 eða úr 54 í 96, þörfin er því greinilega mikil. Flestir sem leita ráðgjafar eru á aldrinum 16 – 40 ára og eru konur töluvert fleiri en karlar. Sú breyting hefur orðið að unglingar leita meira í ráðgjöfina og um þriðjungur viðtala árið 2013 var við fólk tuttugu og eins árs og yngra. Foreldrar sækja einnig töluvert í ráðgjöf ýmist einir eða með börnum sínum.

Ein helsta ástæða komu til ráðgjafa er nú vegna transmálefna, þar á meðal eru foreldrar transfólks, bæði ungt fólk að taka fyrstu skrefin og transfólk sem komið er lengra í ferlinu. Nær helmingur allra viðtala árið 2013 var vegna transmálefna.

Það hefur einnig aukist að hinsegin fólk leitar ráðgjafar vegna tilfinningalegra erfiðleika sem ekki endilega tengjast kynhneigð þeirra beint. Enn leitar fólk töluvert til ráðgjafa vegna vangaveltna í kringum það ferli að „koma út úr skápnunum“. Einnig leituðu aðstandendur til ráðgjafa, svo sem mæður, fedur, afar, ömmur og systkini. Eins hefur borið töluvert á því að annað fagfólk leitar ráða símleiðis hjá ráðgjöfum Samtakanna vegna málefna sem koma upp í þeirra vinnu.

Spurningarnar sem koma upp í ráðgjöf eru margvíslegar. Þær tengjast eigin sjálfsmynd, því hvernig og hverjum eigi að segja frá og spurningum um hvernig líf hinsegin fólks er. Hjá þeim sem eiga börn vaknar nær alltaf spurningin um hvort breytt lífsmynstur muni hafa áhrif á börnin, hvernig og hvenær eigi að segja þeim frá, hvort rétt sé að ræða um þessi mál við kennara og aðra sem sinna börnunum o.s.frv. Margir veltu einnig fyrir sér hvar hægt er að hitta annað hinsegin fólk til að kynnast betur þessum „nýja“ heimi. Ráðgjafar ráku sig oft á það að félagslíf hinsegin fólks er ekki mjög aðgengilegt og lítið af viðburðum sem hægt er að beina fólki á, sérstaklega fólki sem komið er yfir 35 ára aldur og þörfin fyrir meira félagslíf innan Samtakanna '78 virðist vera til staðar. Eins veltir fólk fyrir sér réttindum sínum en þó sérstaklega transfólk og þá koma einnig oft upp spurningar um samskipti við lækna og annað heilbrigðisstarfsfólk.

Þeir foreldrar sem koma til að ræða um málefni hinsegin barna sinna eru oftast en ekki að velta fyrir sér á hvernig þeir geti best stutt börnin sín, um leið og þeir vilja kynnast frekar málefnum hinsegin fólks og fá skýrari mynd af því hvað bíður barnsins þeirra. Stuðningshópur fyrir foreldra og aðstandendur transfólks og barna í kynáttunarfanda hefur nú starfað í rúmt ár. Hópurinn hittist einu sinni í mánuði og Sigríður Birna ráðgjafi leiðir hópinn, í fjarveru Sigríðar hefur Guðbjörg Ottósdóttir leitt hópinn. Hópnum hefur verið mjög vel tekið og með hverjum fundi fjölgar í hópnum. Aðstandendur hafa flestir þá sögu að segja að aðgengi að upplýsingum um transfólk á Íslandi hafi ekki verið auðvelt og sömu sögu sögðu margir sem komu í ráðgjöf. Það er mat ráðgjafa að auka megi aðgengi að upplýsingum um málefni transfólks t.d. á heimasíðu Samtakanna.

Fyrir marga er viðtal hjá ráðgjafa fyrsta heimsókn þeirra í húsnæði Samtakanna '78. Viðkomandi er þá boðið að skoða húsnæðið betur eftir viðtalið og bent á að í bókasafninu er hægt að finna mikið efni um hinsegin málefni. Greinilegt er að netið skiptir flesta þá er koma miklu máli, bæði til að leita sér upplýsinga og einnig til að komast í samband við annað hinsegin fólk.

Sigríður Birna ráðgjafi sinnti einnig fræðslu til starfsfólks félagsmiðstöðva og frístundaheimila auk þess sem hún heimsótti 6. og 7. bekk í Selásskóla. Hún hélt einnig erindi um kynáttunarfanda barna á ráðstefnu á vegum Barna og

unglingageðdeildar um geðrænan vanda barna og unglunga í janúar 2013.

Framtíðarsýn ráðgjafanna er að á árinu 2014 verði haldið áfram að gera ráðgjöfina sýnilegri og stefna ráðgjafar á að starfa meira saman með það að markmiði að gera ráðgjafaþjónustuna enn betri og fjölbreyttari. Eins að ráðgjafar leiti sér frekari fræðslu t.d í formi námskeiða, fyrirlestra eða ráðstefna jafnt hér heima og erlendis sem sérstaklega beinast að þessum málaflokki. Það er mat ráðgjafa að þörf á ráðgjafaþjónustu Samtakanna '78 eigi bara eftir að aukast og því sé mikilvægt að koma til móts við ráðgjafana með það í huga.

Viðtöl hjá ráðgjöfum árið 2013

Viðmælendur	Fjöldi	Fjöldi viðtala
Konur (sís* og trans)	25	41
Karlar (sís og trans)	18	29
Fjölskyldur/pör	31 viðmælendur **	15
Símaviðtöl	4	11
Heildarfjöldi	78	96
Viðtöl sem féllu niður	11	11

* vísun í hugtakið “sís-kynjun” sem er þýðing á enska orðinu cis-gender, sem í mjög stuttu máli þýðir að vera sátt/ur við kyn sem viðkomandi fæðist í og því andstæðan við að vera trans.

** fernir foreldrar, þrennar mæðgur, ein mæðgin, tvær fjölskyldur og einar mæðgur með sálfræðingi sínum.

Aldur karla og kvenna (heildarfjöldi viðmælanda)

Aldur	Fjöldi
- 21	31
21 – 30 ára	15
31 – 40 ára	17
41 – 50 ára	12
50 +	3

Helstu ástæður komu (heildarfjöldi viðtala)

Koma út	13
---------	----

Óöryggi v. kynhneigðar	9
Fjölskylduerfiðleikar	5
Segja börnum frá/áhyggjur af börnum	1
Eignast börn	
Sambandserfiðleikar	2
Réttindi	
Kynvitund/mál sem snerta transfólk	42
Tilfinningatengdir erfiðleikar	11
Vegna kynhneigðar barna	13
Annað:	

MENNINGAR- OG FÉLAGSMIÐSTÖÐ

Opin hús í félagsmiðstöð

Opið hús í félagsmiðstöð var hvert fimmtudagskvöld frá kl. 20 - 23 auk fastra funda ýmissa starfshópa, svo sem ungliðahóps, Q-félags hinsegin stúdenta, Hinsegin kórsins og Trans-Íslands. Bókasafnið var opið alla virka daga frá 13 - 17 þ.e. á opnunartíma skrifstofu og svo frá 20 - 23 á fimmtudögum þar til á haustdögum þegar ákveðið var að haf það einungis opið á opnunartíma skrifstofu.

Eins og áður hefur komið fram er opið hús á fimmtudögum og á föstudögum er Q-félag hinsegin stúdenta með ýmiss konar uppákomur.

Ungliðahópurinn er svo með fundi og opið hús á sunnudögum milli 19:30 og 22:30. Hinsegin kórinn er með kóræfingar á mánudagskvöldum og á laugardögum hefur salurinn ýmist verið lánaður út fyrir ýmsa viðburði hjá starfshópum S'78 eða leigður út fyrir einkasamkvæmi gegn vægu gjaldi.

Hér að neðan má sjá skiptingu gesta félagsmiðstöðvar eftir viðburðum en lausleg talning sýnir að 3654 gestir sóttu viðburði, opin hús og félagsstarf í Regnbogasalnum almanaksárið 2013 samanborið við 3637 gesti 2012.

Skipting gesta í félagsmiðstöð eftir viðburðum

Bókasafn

Fyrri hluta árs 2013 var safnið opið á fimmtudögum kl. 20–22, en sökum hverfandi líttillar aðsóknar var sá opnunartími, sem fylgt hefur safninu frá stofnun þess 1987, lagður niður að hausti. Framkvæmdastjóri sinnti hins vegar þeim gestum sem óskuðu útlána og lesstofuþjónustu síðdegis alla virka daga. Safnkosturinn er skráður á gagnagrunninn Gegni og aðgengilegur á netinu. Alls tóku fimm félagar vaktir í sjálfböðavinnu. Skráningu og samskipti við Landskerfi bókasafna annaðist Jón Sævar Baldvinsson, en Þorvaldur Kristinsson leiddi starfið á safninu.

Heildareign safnsins var um áramót um 4900 gögn. Eignir bókasafnsins umfram afskriftir jukust um 20 gögn. Þrjú tímarit bárust safninu ókeypis en eitt í innkaupum. Nemendur sækja sem fyrr aðstoð til safnsins við ritgerðaskrif og háskólastúdentar og fræðafólk nýtir safnið í tengslum við nám í hinsegin fræðum, hjúkrunarfræði, lögfræði, félagsráðgjöf, kennslufræði og ýmsum greinum hugvísinda. Sú þjónusta er stöðug á vetrum enda er hér um að ræða besta bókasafn landsins í sinni grein. Félagsmenn sækja hins vegar sáralítið til safnsins.

Heildarútlán safnsins á árinu námu um 150 titlum og hafa þau dregist mjög saman á liðnum árum. Til hliðsjónar má nefna að árið 2003 voru skráð útlán 1175 og hélst sú tala nær óbreytt í þrjú ár en síðan hafa þau dregist saman jafnt og þétt. Frammi fyrir þeirri staðreynd er vert að rýna í stöðu safnsins og íhuga hvernig starfsemi þess verði best háttáð í framtíðinni.

Ástæður samdráttar eru trúlega margvíslegar. Mikil aðsókn var að félagsmiðstöð Samtakanna '78 fyrstu átta árin eftir opnun hennar á Laugavegi 3 og sú staðreynd hélst í hendur við vinsældir bókasafnsins sem þá var opið tvö kvöld í viku. Þá hafa möguleikar fólks á að sækja myndefni á Netið og erlendar sjónvarpsstöðvar haft gríðarleg áhrif á útleigu myndefnis sem var lengst af um 60% af öllum útlánum. Það er sambærilegt við þróun á myndbandaleigum í samfélaginu sem nú eru svipur hjá sjón. Þá hefur takmörkuð aukning safnkostar trúlega haft sín áhrif á allra síðustu árum. Einnig ber hér að hafa í huga að vettvangur bóksölu hefur gjörbreyst á liðnum árum. Sú var tíðin að nær ómögulegt var að nálgast bækur um hinsegin málefni í íslenskum bókabúðum, hvað

þá á almennum söfnum. Nú sinna nokkrar bókaverslanir þessum þætti ágætlega og aðgangur að bókum og kvikmyndum um hinsegin líf og reynslu er öllum greiður á netinu, t.d. á vefversluninni Amazon. Það er því verkefni nýrra tíma að endurskoða og endurmeta starfsemi bókasafnsins.

UPPLÝSINGAR OG ALMANNATENGSL

Miðlun upplýsinga um starfsemina

Samtökin '78 halda úti vefsíðu sinni samtokin78.is ásamt samfélagsmiðlum á borð við Facebook síðuna facebook.com/samtokin78 og Twitter síðuna twitter.com/samtokin78. Þar að auki lifir Facebook síða Hýraugans enn ágætu lífi þrátt fyrir að vera aðeins efnisveita fyrir vefsíðu Samtakanna eins og er. Þá nýta Samtökin fréttabréf sem sent er á félagsmenn sem hafa skráð sig fyrir því á vef Samtakanna.

Heimsóknir á vef Samtakanna síðastliðið ár voru tæplega 18 þúsund og voru tæplega 12 þúsund einstakir notendur sem heimsóttu vefinn. Athygli vekur að meirihluti þeirra skoðaði vefinn aðeins í örfáar sekúndur og vinsælustu síður vefsins, fyrir utan forsíðu voru Um félagið og enska síða vefsins. Aðrar síður voru mun minna skoðaðar.

Vinna við uppfærslu vefs Samtakanna hefur gengið hægt og verður það að skrifast á tímaskort sjálfboðaliða. Teymi hefur nú verið sett saman til að koma vinnunni áfram og standa vonir til að nýr vefur geti litið dagsins ljós síðar á þessu ári. Áætlað er að nýr vefur dragi betur fram þá þjónustu sem Samtökin bjóða upp á og virki meira sem upplýsingavefur fyrir fólk sem þarf á þeirri þjónustu að halda. Fréttaveitan verði þó enn til staðar en á hógværingu stað. Þá verður mikil áhersla lögð á enskan hluta vefsins og vonandi verður einnig hægt að bjóða upp á fleiri tungumál seinna meir.

Facebook-síða Samtakanna hefur vaxið mikið á undanfögnu ári. Þann 10. mars 2013 voru 2.247 "Like" á síðuna en 20. mars 2014 voru komin 3051 "Like". Þetta er fjölgun um 804 eða rúmlega 25% fjölgun. Það er áhugavert að benda á að á milli 4. og 9. janúar 2013 fjölgaði "Like-um" á Facebook síðu samtakanna um 158 og varð því gríðarlegt stökk á þessum örfáu dögum. 61% fylgjenda síðunnar eru skráðir sem konur, 37% karlar og því 2% sem skilgreina sig ekki eða hvorugt. Facebook síða Samtakanna hefur verið helsta tækið sem notað hefur verið til að ná til fólks og hefur það skilað sér mjög vel. Einstaka mál hafa náð til nokkurra þúsunda notenda eða allt að rúmlega 6 þúsund notenda fyrir eina tiltekna færslu.

Twitter-síða Samtakanna er mun minna notuð enda hefur hún lítið verið kynnt. 43 notendur eru að fylgjast með Twitter-síðunni og má gera mikið átak til að hækka þá tölu. Eins og er tengir Twitter síðan aðallega sjálfvirkt á Facebook-færslur og fréttabéfi Samtakanna þegar það er sent út og má það vel útskýra hvers vegna síðan nýtur ekki meiri vinsælda.

Áskrifendafjöldi fréttabréfs Samtakanna hefur haldist nánast sá sami og fyrir ári síðan. Í raun fækkaði áskrifendum um 10-15 manns en fjöldi áskrifenda hefur rokkað fram og til baka um 20-30 yfir allt árið.

Þörf er á því að marka skýrari stefnu í útgáfumálum Samtakanna og að útbúa verkferla fyrir kynningarmál á Internetinu. Mjög misjafnt er hvort fréttir og tilkynningar birtist á öllum miðlum sem Samtökin nýta og má það rekja til þess stefnuleysis sem verið hefur. Þá er gríðarleg þörf á endurnýjun á fræðsluefni sem og prentuðu efni en það hefur verið óuppfært í allnokkur ár og er að miklu leiti orðið úrelt. Eins og fram kemur í kafla um fræðslumál stendur vinna yfir í þeim málum en mikið þarf að endurnýja til viðbótar.

Fjölmiðlatengsl

Stjórn lagði mikla áherslu á að auka markvisst sýnileika Samtakanna '78 í þjóðfélagsumræðunni og í fjölmiðlum. Auk þess komu mörg mál tengd hinsegin fólki upp á árinu sem rötuðu í fréttir, bæði héraendis og erlendis. Þetta gerði að verkum að Samtökin '78 voru afar áberandi í fjölmiðlum starfsárið 2013-2014 og komu forsvarsmenn þeirra fram í öllum helstu miðlum, sumum margoфт.

VIÐBURÐIR

Viðburðir voru ýmir á árinu og verður hér getið þeirra helstu. Yfirlitinu er þó ekki ætlað að vera tæmandi.

Trúnaðarráðsfundir

Fyrsti trúnaðarráðsfundur var haldinn 20. mars og lögbundinn sameiginlegur fundur stjórnar og trúnaðarráðs var svo haldinn þann 20. apríl. Á fundinum fóru fram líflegar umræður um hverjar skulu vera áherslurnar í starfinu auk þess sem nokkur einstök mál voru tekin sérstaklega fyrir.

Síðari lögbundni fundur trúnaðarráðs og stjórnar var þann 7. september. Að loknum umræðum, sem ekki síst byggðu á niðurstöðum þjóðfundarins sem haldinn var 1. júní, var haldið yfir í Salt Eldhús þar sem Gunnar Helgi Guðjónsson og Svandís Anna Sigurðardóttir stýrðu sælkeramatreiðslunámskeiði fyrir stjórn og trúnaðarráð. Þetta var hvorki í fyrsta né síðasta sinn sem þessi dúett lét ljós sitt skína á árinu í þágu svangrar stjórnar og trúnaðarráðs og hafa hæfileikar þeirra í eldhúsinu lífgað mikið upp á starfið.

Trúnaðarráðið er ekki gömul stofnun í stjórnskipulagi Samtakanna '78. Það hefur smám saman náð að þróast og er samspil stjórnar og trúnaðarráðs enn í mótun. Skýrt þarf þó að koma fram hér að trúnaðarráðið og einstakir félagar þess unnu margoфт þrekvirki á starfsárinu við skipulagningu og framkvæmd viðburða og lögðu mikið af mörkum í efnislega umræðu og skriftir um einstök mál. Líf og fjör var í facebook-hópi stjórnar og trúnaðarráðs.

Taka má fram að ekki öll hagsmunafélög nýta sér þá heimild sem þau hafa til þess að skipa 2 fulltrúa í trúnaðarráðið. Fullskipað trúnaðarráð ætti að telja 20 manns en svo margir hafa ekki sótt fundi. Hagsmunafélögin ættu að hafa í huga að skipa endilega öll öflug fulltrúa í trúnaðarráð því þannig er hægt að hafa bein áhrif á starf Samtakanna.

Félagsfundir

Haldnir voru þrjár félagsfundir á starfsárinu. 9. nóvember 2013 var lögbundinn félagsfundur að hausti þar sem farið var meðal annars yfir fjárhagsáætlun. 1. febrúar var haldinn annar félagsfundur þar sem lagt var fyrir félagsmenn að taka ákvörðun varðandi samstarf Samtakanna '78 og systursamtakanna FARUG í Úganda. Fimmtudaginn 27. febrúar 2014 var haldinn þriðji félagsfundurinn og húsnæðismál þá lögð fyrir, sbr. sérstakan kafla um þau mál.

Framboðsfundur fyrir Alþingiskosningar

Stuttu fyrir kosningar til Alþingis, eða þann 18. apríl 2013, héldu Samtökin fund með frambjóðendum hinna ýmsu framboða til Alþingis. Alls mættu fulltrúar ellefu framboða

og var líf og fjör á fundinum og fullt út úr dyrum af áhugasömum félagsmönnum. Framboðin höfðu fengið spurningar sendar fyrirfram og svöruðu þeim en fyrst og fremst fór fundurinn fram á samræðuformi. Fundarstjóri var Guðfinnur Sigurvinsson fjölmiðlamaður.

IDAHO – Alþjóðadagur gegn hómófóbíu og transfóbíu

Þann 17. maí ár hvert er nú haldið upp á alþjóðlegan dag gegn hómófóbíu og transfóbíu. Samtökin gerðu ýmislegt til að halda upp á daginn. Fyrst ber að nefna hvatningu til opinberra aðila á borð við sveitarfélög og framhaldsskóla um að kaupa regnbogafána til að flagga í tilefni dagsins. Mikil gleði ríkti þegar myndir fóru að berast frá þeim fjölda sem tók áskoruninni enda regnbogafánur flaggað víða um land. Sveitarfélagið Hornafjörður keypti flesta fána. Katrín Jakobsdóttir, sem þá var enn starfandi menntamálaráðherra, hitti svo forsvarsfólk Samtakanna við Hörpu og dró regnbogafána að húni í miklu blíðviðri. Að auki var send út fréttatilkynning um „Regnbogakort“ Evrópusamtaka hinsegin fólks og stöðu Íslands á því, sem leiddi til talsverðrar umfjöllunar um stöðu hinsegin fólks á Íslandi.

SAMTAKAMÁTTURINN og hinsegin hátíð 1. júní

Þann 1. júní héldu Samtökin '78 stóran stefnumótunarfund undir yfirskriftinni "Samtakamátturinn – Þjóðfundur hinsegin fólks". Fundurinn var haldinn í Tjarnarsal Ráðhúss Reykjavíkur í miklu samstarfi við Reykjavíkurborg. Um hundrað manns á öllum aldri tóku þátt í langri dagskrá og fjöldi fólks lagði hönd á plóginn til að gera vel heppnaðan dag að veruleika. Regnbogafánur var flaggað í fánaborg Ráðhússins og mikil stemmning sveif yfir vötnum. Fundinn heiðruðu meðal annars Eygló Harðardóttir félagsmálaráðherra og Dagur B. Eggertsson formaður borgarráðs. Stutt ávörp með innsýn í söguna fluttu fyrrum formennirnir Lana Kolbrún Eddudóttir og Þorvaldur Kristinsson. Ragnhildur Sverrisdóttir og Felix Bergsson stýrðu fundinum. Ragnar Þorvarðarson hafði yfirumsjón með fyrirkomulagi þjóðfundarins. Fjöldi góðra hugmynda kom fram á Samtakamættinum og hefur stjórn reynt eftir bestu getu að vinna samkvæmt þeim. Þó er enn mikinn brunn hugmynda og áherslna að finna í Samtakamáttar-bankanum enda var skrifuð um hann sérstök úrvinnsluskýrsla sem Auður Magnús Auðardóttir úr trúnaðarráði á heiðurinn að.

Um kvöldið var haldin vegleg menningarhátíð hinsegin fólks á Hótel Borg, þar sem fjöldi tónlistarmanna steig á stökk og endaði með almennilegu Samtakaballi.

Afhending áskorunar til innanríkisráðherra vegna hælisleitanda

Þann 7. júní voru Hönnu Birnu Kristjánsdóttur, innanríkisráðherra, afhentar undirskriftir við áskorun um að endurskoðuð verði ákvörðun ráðuneytisins í máli nígeríska hælisleitandans Martins. Undirskriftunum var safnað og Hanna Birna kom til móts við Samtökin varðandi það að finna tíma til að afhenda undirskriftirnar og var það gert við Alþingishúsið. Skemmst er frá því að segja að þegar þetta er skrifað bíður Martin enn lausnar sinna mála og aðstæður hinsegin fólks í Nígeríu hafa versnað mikið. Því þurfa Samtökin að fylgjast vel með máli hans áfram.

Mótmæli við rússneska sendiráðið x2

Tvisvar var á starfsárinu mótmælt við sendiráð Rússlands á Íslandi og það ekki að ástæðulausu. Varla þarf að rekja þróun mála hvað varðar setningu lögjafar sem beinist gegn hinsegin fólki í Rússlandi og ofbeldið sem hún hefur leitt af sér. Samtökin '78 létu sitt ekki eftir liggja og voru mótmælin fjölmenn og lífleg. Fyrri mótmæli fóru fram 14. júní undir yfirskriftinni „Allt í sleik!“ og voru kossar helsta mótmælaaðferðin. Seinni mótmælin fóru fram 3. september og voru hluti af alþjóðlegri mótmælabylgju á vegum mannréttindasamtakanna All Out.

Hinsegin dagar

Samtökin '78 tóku virkan þátt í Hinsegin dögum í Reykjavík 2013. Mannréttindaviðurkenningar Samtakanna '78 voru afhentar á opunarhátíð Hinsegin daga í Hörpu, Samtökin tóku þátt í Gleðigöngunni með stórt afmælisveislu-atríði og ráku auk þess tvo sölubása við hátíðarsvæðið á Arnarhóli á laugardeginum. Síðast en ekki síst komu Samtökin að sýningu um hinsegin fólk sem opnuð var í Þjóðminjasafninu: *Ég fæ ekki af mér að flýja af hólmi - Hinsegin fólk í máli og mynd.*

Mannréttindaviðurkenning Samtakanna '78

Mannréttindaviðurkenningar Samtakanna '78 voru afhentar á opunarhátíð Hinsegin daga í Hörpu. Auglýst var eftir tilnefningum á póstlista Samtakanna og fóru þær á lista með tilnefningum sem stjórn og trúnaðarráð kaus milli. Í flokknum *Hópur, félag eða fyrirtæki* hlaut viðurkenningu sendiráð Bandaríkjanna fyrir virkan stuðning við baráttu hinsegin fólks á Íslandi, svo sem með þátttöku í Gleðigöngu Hinsegin daga. Paul Cunningham veitti verðlaununum viðtöku. Í flokknum *Einstaklingur utan félags* hlaut viðurkenningu Jón Gnarr borgarstjóri fyrir eftirtektarvert framlag sitt til fjölbreytileika og mannréttindabaráttu hinsegin fólks á Íslandi sem og í heiminum öllum. Í flokknum *Einstaklingur innan félags* hlaut viðurkenningu Hrafnhildur Gunnarsdóttir sem er fyrrum formaður félagsins og hefur lagt mikið af mörkum í baráttunni, svo með gerð þekktar fræðslumyndar, en á seinni árum ekki síður með því að festa á filmu ýmsa viðburði í sögu félagsins. Slík varðveisla hinsegin menningararfsins er ómetanleg. Allir verðlaunahafar hlutu gullmerki Samtakanna '78 og innrammað viðurkenningarskjal ásamt blómvendi. Sú nýbreytni var viðhöfð að við afhendingu verðlaunanna var sýnt stutt myndbandsinnlegg með viðtölum við verðlaunahafanna, sem mæltist vel fyrir.

Menningarnótt - SjúddíraríGay!

Samtökin opnuðu húsakynni sín fyrir gestum og gangandi á Menningarnótt í ágúst undir yfirskriftinni „SjúddíraríGay!“ en þema Menningarnætur 2013 var höfnin. Félagsmiðstöðin var opin um kvöldið og langt frameftir. Ýmislegt var til gamans gert, meðal annars var gestum af öllum kynjum boðið að prófa að setja á sig varalit sem fyrirtækið Body Shop lagði í púkkið. Þetta var þriðja árið sem haft er opið hús á Menningarnótt og mætingin sýnir að þar er vonandi kominn fastur punktur í starf félagsins.

Mannréttindahátíðin Glæstar vonir

Laugardaginn 28. september var Mannréttindahátíðin Glæstar vonir haldin í Próttaraheimilinu í Laugardal. Tímasetningin var ekki tilviljun enda var á sama tíma haldin samkoma í Laugardalshöll þar sem predikarinn Franklin Graham kom fram, en hann og samtök hans eru á móti réttindum hinsegin fólks. Húsfyllir var í Próttaraheimilinu og glæsileg fánaborg Próttar var vel nýtt fyrir regnbogafána. Á hátíðinni komu fram: Sigurður Hólm Gunnarsson frá Siðmennt og Sr. Sigríður Guðmarsdóttir sóknarprestur í Guðríðarkirkju sem fluttu ávörp, sem og Sigríður Eyrún Friðriksdóttir, Bjarni Snæbjörnsson og Karl Olgeirsson sem fluttu tónlistatriði. Hátíðarstýra var Anna Pála Sverrisdóttir formaður Samtakanna '78.

Dansleikir

Samtökin '78 stóðu fyrir tveimur dansleikjum á árinu 2013. Fyrir utan ball að kvöldi Samtakamáttarins 1. júní, var haldin jóla- og áramótagleði á Kiki þann 28. desember.

Minningardagur transfólks

Minningardagur transfólks er haldinn á alþjóðavísu þann 20. nóvember ár hvert. Í ár lögðu Samtökin áherslu á að gera deginum sem hæst undir höfði. Legið var yfir því hvaða fyrirkomulag væri hentugast og varð niðurstaðan sú að byrja á að

halda minningarstundina í Fríkirkjunni í Reykjavík og færa sig svo yfir í Regnbogasal til að njóta veitinga sem stjórn og trúnaðarráð höfðu veg og vanda af. Það var mál manna að stundin í Fríkirkjunni hefði verið einstaklega hátíðleg og falleg og mætingin góð.

Aðventukvöld

Þann 12. desember var haldið aðventukvöld Samtakanna '78 þar sem jólastemmningin og menningin sveif yfir vötnum. Lesið var upp úr fjölda nýrra bóka um eða eftir hinsegin fólk enda úrvalið óvenju gott þetta árið. Þá var skrifað undir bréf til stjórnvalda í Hvíta-Rússlandi vegna máls samkynhneigðs manns þar í landi sem hafði verið beittur lögregluofbeldi. Bréfið var hluti af bréfamaraþoni Íslandsdeildar Amnesty International.

Þorláksmessukósýkvöld

Haldið var opið hús á Þorláksmessu frá kl. 20. Mætingin í ár hefði getað verið betri og geta verið fyrir því margar ástæður, þótt auðvitað sé alltaf gaman í Regnbogasalnum – líka þegar fámennt er og góðmennt.

Jólabingó

Föstudaginn 6. desember fór fram árlegt Jólabingó Samtakanna '78 í fjórða sinn í Bingóhöllinni í Vinabæ. Stórglæsilegir vinningar voru í boði að vanda en María Helga Guðmundsdóttir stjórnaði og vann að vinningasöfnun af miklum skörungsskap. Í veikindaförföllum bingóstjóra tók Eva Kamilla Einarsdóttir að sér með litlum fyrirvara að stjórna bingóinu ásamt Önnu Pálu formanni og á miklar þakkir skildar. Jólabingó Samtakanna '78 er mikilvæg fjáröflunarleið fyrir félagið og gaf ágætlega af sér þetta árið, þótt mæting hafi verið minni en árið áður.

Jólabingóið gengur ekki upp án þeirra fjölmörgu fyrirtækja og einstaklinga sem leggja okkur til alls konar frábæra vinninga af miklum rausnarskap. S78 þakka eftirtöldum fyrirtækjum stuðninginn: 66°North, Agnar Svanbjörnsson frístundasmiður, Arctic Adventures, Bergsson mathús, Berjamór ehf, Birtingur, Bjartur og Veröld, Bodyshop, Bókaútgáfan Salka, Byko/Norvík, Cintamani/Sportís, Dans og Jóga, Dogma, Drangar, Elding, Fiskifélagið, Forlagið bókaútgáfa, Firðrik Skúlason, Gítarpartý, Halldór Jónsson ehf, Happdrætti Háskóla Íslands, Hárgeriðslustofan Hárhornið, Hársnyrtistofan Onix, Hinsegin dagar, Hinsegin kórinn, Hornið veitingastaður, Íslenski dagsflokkurinn, Jómfrúin, Kaffifélagið, Karla Dögg Karlsdóttir listakona, K-bar, Keiluhöllin, Kíki, Lay Low, Leynibúðin, Madison Ilmhús, Margrét Maack, Miðbæjarkort, Mjölirnir, MS- Mjólkursamsalan, N1, Nexus, Pink Iceland, Reykjavík Roasters, Rúmfatalagerinn, Saga Film, Sena, Senter hársnyrtistofa, Sérferðir ehf, Siggi Einars, Sigrún Birna Þorgeirsdóttir listakona, Sinfóníuhljómsveit Íslands, Skarhúsið, Sokkabúðin Cobra, Subway, Sæferðir, Sæmundur bókaútgáfa, Te & Kaffi, Tónlist.is, Tölvulistinn, Uno veitingahús, Uppheimar, Veitingahúsið Ban Kúnn, Villi Vill nuddari, Vinnufatabúðin, Vitabar, Vínbarinn, World Class Laugum, Wow air, Þjóðleikhúsið. Það eru margir félagar sem koma að söfnun vinninga. Vinir og vandamenn aðstoðuðu við söfnun og frágang vinninga og við þökkum þeim öllum fyrir ómetanlega aðstoð.

Jólatrésskemmtun

Félag hinsegin foreldra sér nú orðið alfarið um jólatrésskemmtun fyrir hinsegin fjölskyldur með fjárhagslegum stuðningi Samtakanna '78. Jólaballið var haldið 14. desember í safnaðarheimili Laugarneskirkju og var allt á sínum stað sem hægt er að biðja um á jólaballi.

Mennta- og menningarmálaráðherra afhent kveðjugjöf

Samtökin '78 og Hinsegin dagar í Reykjavík lögðu leið sína á skrifstofu Illuga Gunnarssonar mennta- og menningarmálaráðherra þann 4. febrúar 2014. Erindið var að afhenda honum kveðjugjöf fyrir för hans á Vetrarólympíuleika í Sochi. Áður höfðu Samtökin ályktað og krafist þess að íslenskir stjórnámamenn sæktu ekki Vetrarólympíuleikana en völdu þessa leið fyrst það var ákveðið engu að síður. Illugi tók gjöfinni vel og síðar birtust myndir af honum með regnbogatrefil um hálsinn á setningarathöfninni.

Bíósýning: Call Me Kuchu

Á starfsárinu voru tvisvar haldnar sýningar á verðlaunuðu heimildamyndinni Call Me Kuchu, í samstarfi við Íslandsdeild Amnesty International. Fyrri skiptið var í apríl 2013 í tengslum við komu úgönsku baráttuhetjunnar Köshu. Seinna skiptið var í febrúar 2014 sem hluti af Úgandaátaki Samtakanna til að bæði vekja athygli á þróun mála í Úganda og safna fé til styrktar hinsegin baráttusystkinum þar í landi. Báðar sýningarnar voru vel sóttar og góðar umræður í lok þeirra.

Risatónleikar í Hörpu

Þann 6. mars 2014 héldu Samtökin '78 og Íslandsdeild Amnesty International í samvinnu við vaskan hóp félags- og tólstundafræðinema við Háskóla Íslands, risatónleika í Hörpu til stuðnings hinsegin fólki í Úganda. Hitann og þungann af verkefninu bar Unnsteinn Jóhannsson félagi í Samtökunum '78, sem var verkefnisstjóri í sjálfböðavinnu. Á hann miklar þakkir skildar fyrir sitt framlag en auk þess lagði Vilhjálmur gjaldkeri mikla vinnu í verkefnið. Á tónleikunum komu fram Hinsegin kórinn, Sigga Beinteins og Stjórnin, Sykur, Páll Óskar og Retro Stefson. Ávörp fluttu Felix Bergsson og Angel Ojara og kynnar voru Sigríður Eyrún Friðriksdóttir og Bjarni Snæbjörnsson. Tónleikana sóttu um 600 manns og var mikið um þá fjallað í fjölmiðlum. Fólk sem ekki átti heimangengt gat hringt í styrktarnúmer eða lagt inn á söfnunarreikning. Verndarar átaksins voru Jóhanna Sigurðardóttir fyrrum forsætisráðherra og Páll Óskar Hjalmtýsson tónlistar- og baráttumaður. Heilt á litið þótti þetta ævintýri hafa tekist hið besta en þegar þetta er ritað liggur endanlegt uppgjör enn ekki fyrir.

Kate Bornstein á opnu húsi

Hin vel þekktu transkona og aktivisti Kate Bornstein mætti á opið hús hjá Samtökunum fimmtudaginn 13. mars 2014 og er óhætt að segja að hún hafi slegið í gegn og gestum þótt gaman að fá að kynna henni í aflöppuðum aðstæðum.

RÉTTINDA- OG HAGSMUNABARÁTTA

Barátta hinsegin fólks hættir ekki þótt lagalegu jafnrétti sé að miklu leyti náð, enda er það bara hálfur sigurinn. Markmiðið þarf að vera að auk fulls lagalegs jafnréttis, búi hinsegin fólk við sömu lífsgæði og annað fólk. Að einhverju leyti hafa undanfarið ár verið vísbendingar um mögulegt bakslag í íslensku samfélagi hvað varðar viðhorf til hinsegin fólks. Þó getur verið að fremur sé um að ræða eitthvað á borð við viðbrögð við auknum sýnileika Samtakanna og að fordómarnir hafi verið til staðar allan tímann en verið betur faldir. Hins vegar er ljóst að sýna þarf árvekni í baráttunni framundan.

Á starfsárinu beittu Samtökin '78 sér á ýmsa vegu í þágu réttinda og hagsmuna hinsegin fólks. Oft fór baráttan fram á opinberum vettvangi en ekki alltaf. Fundað var með fjölmörgum aðilum, svo sem innanríkisráðherra og velferðarráðherra og ýmsum embættismönnum Reykjavíkurborgar, mætt til allsherjar- og menntamálanefndar Alþingis auk þess sem biskup Íslands þáði heimboð til Samtakanna og átti langt spjall við formann og framkvæmdastjóra í aðdraganda Hátíðar vonar sem Samtökin höfðu skorað á hana að taka ekki þátt í. Og talandi um trúfélög: Eins og oft áður í sögu Samtakanna '78 komu fordómar ekki síst úr ranni hinna ýmsu trúfélaga og birtust til dæmis á heimasíðu kaþólsku kirkjunnar og í málflutningi ímamsins í Ýmishúsinu, fyrir utan komu Franklin Grahams til Íslands á vegum ýmissa kristinna trúarhópa.

Rannsóknir

Ein af helstu niðurstöðum SAMTAKAMÁTTARINS – Þjóðfundar hinsegin fólks, var sterkt ákall eftir meiri rannsóknum á lífi og högum hinsegin fólks. Samtökin unnu að því að ýta undir slíkt, einkum á tvo vegu fyrir utan að aðstoða háskólanema við vinnu sína ef hún tengdist hinsegin málefnum. Í fyrsta lagi hafði Inga Dóra Sigfúsdóttir hjá Rannsóknum og greiningu, samband í kjölfar fréttáflutnings af Þjóðfundinum. Út úr því kom að í spurningakönnun sem lögð var fyrir alla framhaldsskólanemendur á Íslandi síðla árs, voru settar inn hinsegin breytur, a.m.k. um kynhneigð (miklu skiptir að koma kynvitund að næst). Þetta þýðir að til eru orðin mikilvæg gögn sem á eftir að finna fjármagn til að hægt sé að taka saman. Það mál er í skoðun. Í öðru lagi gerðu Samtökin sína eigin netkönnun meðal hinsegin fólks á Íslandi þar sem spurt var út í mögulega mismunun sem fólk hefði orðið fyrir. Auður Magnús Auðardóttir á heiðurinn af vinnslu könnunarinnar. Litið var á könnunina sem skref í að ýta undir frekari rannsóknir. Út úr henni kom í stuttu máli það að meirihluti fólks sem tók könnunina, hafði orðið fyrir fordómum eða mismunun og þá einnig á seinustu árum. Fréttablaðið fjallaði um málið á forsíðu og var því fylgt eftir í fjölmiðlum.

Nefnd um málefni hinsegin fólks

Þau gleðitíðindi bárust í janúar að Alþingi hefði samþykkt þingsályktunartillögu um að skipuð verði nefnd um málefni hinsegin fólks. Ályktunin er nr. 7/143 og voru flutningsmenn hennar Katrín Jakobsdóttir, Sigríður Ingibjörg Ingadóttir, Svandís Svavarsdóttir og Oddný G. Harðardóttir. Nefndinni er ætlað að fara heildrænt yfir stöðu hinsegin fólks og skila af sér tillögu að aðgerðaáætlun í málaflökknum. Þegar þetta er ritað hefur verið kallað eftir tilnefningum en ekki enn skipað í nefndina.

Réttarvernd transfólks í hegningarlögum

Þann 29. janúar varð loks að lögum frumvarp um að réttarstaða transfólks verði betur tryggð að lögum. Með lögum nr. 13/2014 er nú búið að bæta kynvitund inn í upptalningu í 233. gr. a í almennum hegningarlögum en það ákvæði veitir vernd gegn hatursorðræðu. Hanna Birna Kristjánsdóttir innanríkisráðherra lagði frumvarpið fram.

Stjórnsýslukæra á hendur Þjóðskrá f.h. félagsmanns

Á síðasta ári lagði Anna Pála formaður, fyrir hönd félagsmanns í Samtökunum, fram stjórnsýslukæru hjá innanríkisráðuneyti vegna afgreiðslu Þjóðskrár á beiðni um skráningu nýfædds íslensks ríkisborgara. Samtökin telja að Þjóðskrá túlki löggjöfina ekki rétt og að afgreiðslan feli í sér mismunun á grundvelli

kynhneigðar foreldra barnsins. Hér verður ekki farið út í smáatriði en málið er enn í gangi og hafa Samtökin nýtt sér andmælarétt sem gefin var í málinu eftir að útskýringar bárust frá Þjóðskrá.

Ættleiðingamál

Sem fyrr segir í skýrslunni, starfar ættleiðingahópur innan Samtakanna '78. Hópur þessi hefur það að markmiði að gera milliríkja-ættleiðingar til hinsegin fólks á Íslandi að veruleika og ná þannig því markmiði sem hinsegin fólk um allan heim hefur barist fyrir árum saman án mikils árangurs. Enn sem komið er eru því miður engin þekkt dæmi um að hefðbundin millilandaættleiðing hafi átt sér stað til hinsegin fólks þó einhver óstaðfest dæmi séu um óformlegar ættleiðingar. Hópurinn beitir sér fyrir öflugum samstarfi við einu ættleiðingasamtök Íslands, félagið Íslenska ættleiðingu (ÍÆ), og hafa reglulegir fundir verið haldnir með fulltrúum ÍÆ á árinu. Skilar sú samvinna vonandi árangri en fulltrúar ÍÆ hafa bent á að mikilvægt sé að rannsaka hvaða lönd komi helst til greina sem upprunalönd ættleiðinga til hinsegin fólks svo hægt sé að leitast eftir að gera samninga við þau lönd. Er sú vinna yfirstandandi. Þau lönd sem grófar kannanir starfshópsins sýna að séu líklegust til árangurs eru Suður-Afríka, Brasilía, Argentína og Úrúgvæ. Einnig stendur til að skoða hvort ákveðin ríki innan Bandaríkjanna gætu verið fýsilegur kostur. Að beiðni starfshópsins hefur ÍÆ nú óskað eftir því við innanríkisráðuneytið að gerður verði samningur við Suður-Afríku en það land þykir einna líklegast til að heimila millilandaættleiðingu til hinsegin fólks þar sem löggjöf er fordómalaus og slíkar ættleiðingar heimilar innan lands. Hefur beiðni um slíkan samning nú verið endurnýjuð, en áður hafði verið óskað eftir samstarfi við ríkið án árangurs. Starfshópurinn hefur fundað með fulltrúum utanríkisráðuneytisins sem lýstu sig mjög viljuga til að greiða fyrir starfinu með þeim hætti sem mögulegt væri, þótt raunar beri innanríkisráðuneyti ábyrgð á málaflokknum. Málið var einmitt rætt við innanríkisráðherra á fundi stjórnarfólks og framkvæmdastjóra með ráðherra. Ferð fulltrúa S78 á ársfund ILGA Europe ól af sér verulega góðan tengilið í Brasilíu sem leggur nú baráttunni ötullega lið. Um er að ræða ungan lögfræðing sem er sérfróður í málum af þessu tagi og hefur aðstoð hans reynst ómetanleg á síðustu misserum í gagnaöflun.

Haldinn var opinn fundur um ættleiðingar hinsegin fólks á Íslandi í Samtökunum '78 í byrjun árs og fór mæting fram úr björtustu vonum. Ljóst er að mikill áhugi er fyrir málefnum á meðal hinsegin fólks og mætti fulltrúi Íslenskrar ættleiðingar einnig á fundinn til að upplýsa um mál sem að félaginu snúa. Skorað var á fundarmenn og aðra sem hafa áhuga á að ættleiða börn að skrá sig í Íslenska ættleiðingu og sækja um leyfi til ættleiðingar til þess að gera yfirvöldum og öðrum hlutaðeigandi ljóst að áhugi og eftirspurn sé sannarlega fyrir hendi hjá þessum hóp. Enn sem komið er hefur aðeins eitt hinsegin par á Íslandi fengið svokallað forsamþykki til ættleiðingar en ljóst er að það endurspeglar ekki áhuga meðal okkar fólks. Þá var mjög áhugavert sem fram kom hjá framkvæmdastjóra Íslenskrar ættleiðingar á fundinum að enginn einhleypur karlmaður væri á skrá hjá félaginu þó að engin fyrirstaða væri fyrir slíkri umsókn hvað félagið varðar. Næstu skref hvað starfshópurinn varðar er að halda opinn vinnufund þar sem allir sem hafa áhuga á að leggja málefnum lið geta mætt og lagt hönd á plóginn við að afla eins mikilla upplýsinga og hægt er um þau lönd sem koma til greina sem upprunalönd ættleiðinga. Með þeim hætti flýtum við fyrir þeirri vinnu sem ÍÆ þarf að framkvæma áður en óskað er eftir samningum við löndin og ýtum málinu áfram. Saman getum við lyft þessum steini.

Mannréttindaskrifstofa Íslands

Samtökin '78 gerðust aðili að Mannréttindaskrifstofu Íslands árið 2001. Skrifstofan er óháð stofnun sem vinnur að framgangi mannréttinda með því að stuðla að rannsóknum og fræðslu og efla umræðu um mannréttindi á Íslandi. Skrifstofan gegnir einnig ákveðnu eftirlitslutverki en hún veitir umsagnir um lagafrumvörp og skilar skýrslum til eftirlitsnefnda Sameinuðu þjóðanna og Evrópuráðsins. Fjórtán félög eiga aðild að skrifstofunni og er Ugla Stefanía Jónsdóttir fulltrúi í stjórn fyrir hönd Samtakanna '78 og Örn Danival Kristjánsson varafulltrúi.

ALÞJÓÐASTARF

Þegar hefur verið fjallað nokkuð um alþjóðasamskipti Samtakanna í kaflanum Viðburðir og í útlitun á starfi alþjóðanefndar. Hér verður þó hnykkt á nokkrum atriðum.

Evrópusamstarf

Samtökin '78 hafa um árabíl verið aðildarfélag ILGA-Europe sem eru regnhlífarsamtök yfir 400 hinsegin félaga um alla Evrópu. ILGA-Europe starfrækja skrifstofu í Brussel og njóta eins og mörg önnur mannréttindasamtök styrkja frá Evrópusambandinu. Eins og undanfarin ár hafði Hilmar Magnússon alþjóðastjórnmaálafræðingur umsjón með samstarfinu við ILGA-Europe. Meðal verkefna ársins sem tengdust ILGA-Europe voru:

- Vinna við gerð ársskýrslu ILGA Europe 2013 um stöðu mannréttinda hinsegin fólks í Evrópu. Skýrslan kom út þann 17. maí 2013 á IDAHO - Alþjóðadegi gegn hómó-, tvíkynhneigðar- og transfóbíu og vakti umtalsverða athygli hérlendis.
- Þátttaka í ráðstefnu um stöðu hinsegin fólks í umsóknarríkjum og væntanlegum umsóknarríkjum um inngöngu í Evrópusambandið í Belgrad í Serbíu í júní.
- Þátttaka formanns og alþjóðafulltrúa í ársþingi ILGA Europe í Zagreb í Króatíu í október.

Ársskýrsla ILGA Europe 2013 um stöðu mannréttinda hinsegin fólks í Evrópu

Á fyrri hluta ársins bar hæst vinnu við ársskýrslu ILGA-Europe um stöðu mannréttinda LGBT fólks í Evrópu á árinu 2012. Skýrslan kom nú út í annað sinn en tilgangur útgáfunnar er að draga upp raunsanna mynd af lagalegri, pólitískri og félagslegri stöðu hinsegin fólks í Evrópu. Hverju ríki í Evrópu, þ.m.t. Íslandi, er tileinkaður sérstakur kafli í ritinu þar sem stiklað er á stóru yfir stöðu og þróun mála.

Skýrslan kom út þann 17. maí 2013 á IDAHO - Alþjóðadegi gegn hómó-, tvíkynhneigðar- og transfóbíu. Í skýrslunni kemur fram að þótt staða hinsegin fólks á Íslandi sé mun betri en í flestum ríkjanna 49 sem skýrslan nær til, séu Íslendingar eftirbátar granna sinna á Norðurlöndum, að Finnum undanskildum. Skýrslan varpar ljósi á þá staðreynd að enn er margt ógert þegar kemur að stefnu stjórnvalda og löggjöf varðandi hinsegin fólk. Í henni er tiltekið að á Íslandi séu engin

verndarákvæði að finna í stjórnarskrá. Þá sé engin lögbundin stofnun til að fara með málaflökkinn og engin landsaðgerðaáætlun til í málefnum hinsegin fólks. Eins vanti verndarákvæði í lög til handa transfólki og hvergi sé í löggjöfinni minnst á intersexfólk. Í skýrslunni er einnig talað um að íslensk stjórnvöld hafi heldur ekki sett fram neina stefnu til að takast á við hatursorðræðu og -ofbeldi gagnvart hinsegin fólki.

Skýrslan hefur reynst gott verkfæri fyrir baráttufólk fyrir réttindum hinsegin fólks en hún vakti mikla athygli íslenskra fjölmiðla við birtingu og hefur þannig stuðlað að vitundarvakningu meðal almennings um stöðu hinsegin fólks á Íslandi og í Evrópu. Skýrslan hefur einnig haft afgerandi áhrif á löggjafarstarf á Alþingi. Hún varð þannig kveikjan að þingsályktunartillögu Katrínar Jakobsdóttur, Sigríðar Ingibjargar Ingadóttur, Svandísar Svavarsdóttur og Oddnýjar G. Harðardóttur um skipan nefndar um málefni hinsegin fólks sem lögð var fram á Alþingi á haustdögum 2013.

Ráðstefna um stöðu hinsegin fólks í umsóknarríkjum að ESB - Belgrad

Fulltrúar frá Samtökunum '78, Q - félagi hinsegin stúdenta, Íþróttafélaginu Styrmi og Háskóla Íslands tóku í júní 2013 þátt í þriggja daga ráðstefnu, People2People, um stöðu hinsegin fólks í umsóknarríkjum og væntanlegum umsóknarríkjum um inngöngu í Evrópusambandið. Ráðstefnan var haldin í Belgrad í Serbíu á vegum ESB í samvinnu við ILGA Europe og mannréttindaskrifstofu Serbíu.

Meðal þess sem rætt var um á ráðstefnunni voru mótmælin sem þá stóðu sem hæst í Tyrklandi og slæm staða hinsegin fólks í landinu. Þá var rætt um tengsl löggjafar og viðhorfa almennings til hinsegin fólks en talsverður munur er á löndunum í þeim efnum. Þannig er löggjöfin í ríkjum á vestanverðum Balkanskaga nokkrum skrefum á undan almenningsálitinu sem er á tíðum mjög neikvætt. Rætt var um að vonir ríkjanna um aðild að Evrópusambandinu spili þarna inn í en mörg þeirra hafa bætt löggjöf sína í aðdraganda aðildar. Fram kom að Albanir hafa t.d. nýlega samþykkt stefnu gegn hatursorðræðu og -glæpum. Stefnan þykir framsækin en hún tekur til að mynda betur á vandamálinu en íslensk löggjöf gerir. Íslensku fulltrúarnir fóru því m.a. heim með þá vitneskju að staða hinsegin fólks í ríkjum á vestanverðum Balkanskaga er að þessu leytnu ólík því sem Íslendingar eiga að venjast enda hefur almenningsálitid héraendis oftast verið á undan löggjöfinni.

Á ráðstefnunni rakti dr. Baldur Þórhallsson stjórn málafræðingur einnig þá jákvæðu þróun sem orðið hefur í réttindabaráttu hinsegin fólks á Íslandi síðustu áratug og í kjölfarið sköpuðust talsverðar umræður um þau fordæmi sem finna má í sögu baráttunnar héraendis.

Árþing ILGA Europe í Zagreb í Króatíu í október

Dagana 24. til 27. október 2013 tóku þau Anna Pála Sverrisdóttir, formaður og Hilmar Magnússon alþjóðafulltrúi Samtakanna 78 þátt í árþingi ILGA Europe sem fram fór í Zagreb í Króatíu. Var þetta í fyrsta skipti um langt árabíl sem fulltrúar Samtakanna taka þátt í árþinginu.

Fyrir utan hefðbundin aðalfundarstörf með stjórnarkjöri í framkvæmdastjórn ILGA Europe og tilheyrandi byggir þingið að stórum hluta á þátttöku í málstofum og vinnustofum um hin ýmsu málefni er snerta baráttu hinsegin fólks. Anna Pála og Hilmar tóku m.a. þátt í vinnustofum og umræðum um:

- ástandið í Rússlandi og næstu skref í baráttu félaga okkar þar í landi
- stefnumótun ILGA Europe

- hæli og hælisleitendur þar sem m.a. var rætt um öryggi, sanngjarna málsmeðferð og samþættingu
- viðurkenningu fjölbreyttra fjölskyldumynstra, þar sem m.a. var rætt um möguleikana á að börn eigi fleiri en tvo foreldra að lögum
- staðgöngumæðrun
- málefni hinsegin foreldra og barna
- málefni tvíkynhneigðra
- málefni transfólks
- málefni intersexfólks

Segja að ársþingið sé sannkallaður suðupottur hugmynda og skoðanaskipta baráttufólks fyrir mannréttindum hinsegin fólks. Þingið er snar þáttur í alþjóðastarfi fjölda félaga um álfuna sem sækja þangað næringu, styrk og nýja þekkingu inn í starfið heima fyrir.

Á þinginu gefst jafnan gott tækifæri til að kynnast nýjum málefnum og viðfangsefnum, hlusta á áhugaverða fyrirlesara, kynnast nýjum straumum, stefnum og bestu aðferðum í baráttunni, fræðast um árangur og þróun á sviði réttinda og verndar, sem og að miðla af eigin reynslu. Þá er þingið kjörinn vettvangur til að endurnýja kynni við gamla félaga úr baráttunni, komast í samband við áhrifafólk, efla og styrkja tengsl einstaklinga og samstarf félaga og kynnast nýju fólki.

Samstarf við baráttusystkini í Úganda

Íslandsdeild Amnesty International bauð baráttukonunni Köshu Nabagesera til Íslands í apríl 2014. Samtökin '78 voru einn samstarfsaðila kringum heimsóknina og átti stjórn samskipti við Köshu á ýmsum vettvangi á meðan á heimsókninni stóð, auk annars félaga úr samtökum Köshu að nafni Angel Ojara, en hún er búsett hérlendis. Í kjölfarið á þessum persónulegu samskiptum var ákveðið að stofna formlega til samstarfs Samtakanna '78 og FARUG, sem eru hinsegin samtök í Úganda. Þótt FARUG séu kvennasamtök vinna þau náið með öðrum samtökum hinsegin fólks. Þó nokkur samskipti eiga sér stað milli félaganna en með hagsmuni og öryggi samstarfsaðilans í huga verður hér ekki farið nánar út í hvernig nákvæmlega samstarfinu er háttað. Eins og farið var yfir í viðburðakafla þessarar skýrslu hefur ýmislegt verið gert í þágu þessa samstarfs, enda um líf og dauða að tefla í Úganda í kjölfar setningar nýrra ofstækisfulltra laga sem heimila ofsóknir gegn hinsegin fólki og leggja lífstíðarfangelsi við samkynhneigð.

Stjórn vonast til þess að tengslin milli hinsegin fólks Íslands og Úganda séu rétt að hefjast.

TENGDIR HÓPAR og HAGSMUNAFÉLÖG

AA-deild

AA-deild samkynhneigðra og tvíkynhneigðra kom saman í Regnbogasal hvert þriðjudagskvöld frá 1987--2009. Deildin á sér lengra og samfelldara líf en nokkur annar hópur á vettvangi Samtakanna. Starfið er í dag að öllu leyti óháð starfi Samtakanna '78. AA-deild samkynhneigðra hittist á sunnudögum kl. 13.00. í Gula húsinu í Tjarnargötu 20. Vonandi liggur leiðin aftur í Regnbogasalinn á þriðjudögum í nánustu framtíð.

DOB Iceland

Dykes on Bikes® Iceland er klúbbur lesbískra kvenna með próf á stór mótórhjól. Frá upphafi hafa lesbíur á mótórhjólum leitt gleðigönguna niður Laugavegin á Hinsegin dögum eins og tíðkast í Gay Pride göngum um allan heim. Það var þó ekki fyrr en í ágúst 2009 sem þær loksins stofnuðu með sér klúbb og sóttu um inngöngu í alþjóðlegu mótórhjólasamtökin Dykes on Bikes®. Alþjóðleg skilyrði fyrir inngöngu eru þau að viðkomandi sé með próf á stórt mótórhjól og sé yfirlýst lesbía, s.s Dyke on Bike!

FAS – Félag foreldra og aðstandenda

Samtökin '78 hafa um langt skeið átt farsælt samstarf við FAS, meðal annars í gegnum fræðsluverkefni sem Menntasvið Reykjavíkurborgar hefur komið að og Þróunarsjóður Menntasviðs hefur styrkt myndarlega. Eftir litla starfssemi undanfarin ár var félagið endurvakið á starfsárinu og stendur fyrir reglulegum fundum í Regnbogasal Samtakanna '78.

Félag hinsegin foreldra

Tilgangur félags hinsegin foreldra er að leggja grunn að skemmtilegu félagsstarfi þar sem hinsegin foreldrar og börn þeirra geta átt góðar og uppbyggilegar stundir og fengið stuðning hvert frá öðru. Félagið stendur fyrir talsverðum fjölda atburða, ber þar hæst vorferð, útilegu, þátttöku í Hinsegin dögum og fjölskyldudag á sunnudeginum úti í Viðey og jólaball sem hefur verið einstaklega vel heppnað og vel sótt undanfarin ár.

HILDI

HLDI eru sjálfstæður félagsskapur með það að markmiði að standa vörð um réttindi og baráttumál samkynhneigðra heyrnarskertra og skapa góðan vettvang fyrir félagslíf. HILDI hópurinn hittist reglulega í heimahúsum og skipuleggur 1-2 ferðir á ári.

Hinsegin dagar í Reykjavík – Reykjavík Pride

Markmið Hinsegin daga er að halda árlega hinsegin hátíð í Reykjavík og að stuðla með starfsemi sinni að vexti og viðgangi hinsegin menningar og félagslífs í íslensku samfélagi. Hinsegin dagar eru í tengslum við erlendar hreyfingar Gay Pride hátíða og taka þátt í skipulögðu samstarfi við þær. Félagar geta allir þeir gerst sem vilja styðja markmið félagsins og vinna að markmiðum þess. Bæði einstaklingar og félagasamtök geta gerst félagar.

Hinsegin kórinn

Hinsegin kórinn var stofnaður síðla sumars 2011 og hefur frá upphafi haft aðsetur og æfingaaðstöðu í Regnbogasal Samtakanna '78. Líflegt starf fer fram innan kórsins og virkir félagar fylla nokkra tugi. Stjórnandi kórsins er söngkonan Helga Margrét Marzellíusardóttir. Hinsegin kórinn heldur úti facebook-síðu sem finna má á www.facebook.com/hinseginkorinn en auk þess má hafa samband við stjórn kórsins gegnum netfangið hinseginkorinn@gmail.com

Hin – Hinsegin Norðurland

HIN - Hinsegin Norðurland eru sjálfstætt starfandi samtök hinsegin fólks á Norðurlandi. Samtökin hafa verið starfandi síðan vorið 2011 og eru því tiltölulega ný en fara ört stækkandi. HIN tóku þátt í gleðigöngu Hinsegin daga 2011 og hlutu verðskulduð hvatningarverðlaun fyrir atriði sitt í göngunni. HIN standa einnig fyrir jafningjafræðslu í grunn- og framhaldsskólum á Norðurlandi og hafa það markmið að færa út kvíarnar og fara með jafningjafræðslu í minni skóla víðar um land.

Fundir fara fram í Húsinu í Rósenborg á Akureyri miðvikudaga kl. 19:30 og eru allir velkomnir í fordómalaust umhverfi. Félagið er einnig með facebook-síðu undir nafninu *HIN-Hinsegin Norðurland* þar sem fundir og aðrir viðburðir eru auglýstir og fólki um allt land gefst tækifæri á að spjalla saman. Fyrirspurnir og frekari upplýsingar er hægt að senda skilaboð á facebook síðu félagsins, eða hafa samband við Hans Miniar

Hinsegin útlendingar

Á haustmánuðum 2011 kom þáverandi formaður S78 ásamt Ahmad Ba'ara á fót facebook-hópi fyrir hinsegin útlendinga, *S78 - LGBT foreigners in Iceland – Hinsegin útlendingar á Íslandi*. Markmið hópsins er að auðvelda hinsegin útlendingum að finna hvern annan og vera vettvangur þeirra og fólks sem hefur áhuga á samskiptum við þau til að hittast og ræða málin. Mörgum þykir erfitt að kynnast okkur Íslendingum og er hópurinn því ákveðin brú inn í hinsegin samfélagið á Íslandi. Hópurinn sem nú telur 62 manns, útlendinga sem og nokkra Íslendinga, hittist reglulega á kaffihúsum þar sem málin eru rædd.

Íþróttafélagið STYRMIR

Félagið hefur frá stofnun þess árið 2006 haft það að markmiði að bjóða upp á íþróttaiðkun þar sem þátttaka er sett ofar sigri og engum er meinaður aðgangur að æfingum. Auk þess setja félagar sér það markmið að vera fyrirmyndir frekar en staðalímyndir og telja að með sýnileika þjóni þeir mikilvægu forvarnarstarfi.

Styrmir hefur náð góðum árangri á ýmsum hinsegin íþróttamótum, meðal annars á Outgames 2009 í Kaupmannahöfn, Gay Games 2010 í Köln og IGLA sundmótinu sem haldið var í blíðskaparveðri í Reykjavík sumarið 2012 sem félagið stóð fyrir. Styrmir hefur einnig haldið æfingabúðir og mót fyrir erlend lið, við góðan orðstír.

Styrmisfólk heldur nú reglulegar æfingar í fótbolta, blaki, sundi en nánari upplýsingar um stað- og tímasetningar æfinga má finna á facebook. Íþróttafélagið Styrmir er aðili að Íþróttabandalagi Reykjavíkur og þar með aðildarfélag að ÍSÍ og sívaxandi samstarf er milli Styrmis og íþróttahreyfingarinnar á Íslandi.

KMK – Konur með Konum

KMK, skemmtifélag er félagsskapur samkynhneigðra og tvíkynhneigðra kvenna. Markmið félagsins er að bjóða upp á fjölbreytta skemmtidagskrá sem höfðar til kvenna á öllum aldri og eru um 300 konur á póstlista félagsins. Af viðburðum starfsársins má nefna hina árlegu Góugleði, sumarútilegu, jólabókakvöld o.fl. Í fjölda ára hefur blaklið æft og keppt í nafni KMK, Róðraliðið Gasellurnar kepptu á sjómannadaginn sl. eftir margra ára hlé. KMK heldur árlega golfmót og reglulega yfir árið kvennakvöld í Regnbogasalnum.

MSC Ísland

MSC Ísland var stofnað árið 1985 og hafði þar erlenda vélhjólaklúbba að fyrirmynd. Félagið er skemmtifélag karlmannna og starfar óháð Samtökunum '78. MSC rak eigin klúbb við Laugaveg en honum var lokað á þarsíðasta ári. Nú orðið snýst því starfsemi félagsins aðallega um fasta viðburði eins og fullveldishátíð 1. desember sem er eins konar árshátíð félagsmanna.

Trans Ísland

Félagið Trans-Ísland var formlega stofnað þann 15. febrúar 2007. Félagið er ætlað fólki sem er í óhefðbundinni stöðu með kyn sitt. Það óhefðbundna getur falist í kynáttun, kynhneigð, litningum, hormónajafnvægi, kynhlutverki, félagslegu kyni, skurðaðgerðum er varða kynið, og öðru því er varðar kyn á einhvern hátt. Hópurinn, sem starfar undir regnhlíf S78, hittist fyrsta miðvikudag í mánuði í Regnbogasalnum auk þess sem haldin eru skemmtikvöld annað slagið. Benda má á facebook-síðu félagsins, facebook.com/transisland, sem og nýja heimasíðu félagsins; www.trans.samtokin78.is, en þar er fullt af upplýsingum um félagið og starf þess.

Ungliðahreyfing Samtakanna '78 / Queer Youth of Reykjavík

Hópurinn hittist hvert sunnudagskvöld í félagsheimilinu að Laugavegi 3. Aðsókn hefur farið vaxandi undanfarið ár og er svo komið að langflest kvöld koma á bilinu 15-35 krakkar á aldrinum 13-19 ára og erfitt er að muna eftir kvöldi þar sem færri en 10 mættu. Eins og venjulega var fjölbreytt starf í gangi og má þar nefna fræðslufundi, bíómyndakvöld, spilakvöld, föndurkvöld og margt fleira. Eins og venjulega voru ungliðarnir með sinn eigin pall í Hinsegin göngunni en sú nýbreyttni var tekin upp að halda ungliðaball að göngu lokinni þar sem öllum ungmennum yngri en 20 ára var frjálst að mæta og dansa og skemmta sér undir eftirliti umsjónarfólks ungliðanna. Ballið var hugarfóstur Guðmundu Smára Veigarsdóttur og sá hún, ásamt Sigurði Júlíusi Guðmundssyni, um skipulag og undirbúning í samráði við Hinsegin daga sem sá um kynningu á ballinu. Hátt í 250 ungmenni mættu á ballið sem var langt umfram væntingar skipuleggjenda og voru um tíma hátt í 100 krakkar í félagsheimilinu á sama tíma. Í kjölfarið mættu um 15 krakkar á ungliðafund í fyrsta sinn sem er meira en mörg ár þar á undan.

Ungliðarnir tilheyra mörgum mismunandi hópum hinsegin menningar og þjóna gríðarlega mikilvægu hlutverki fyrir ungt fólk sem er að stíga sín fyrstu skref út úr skápnunum og átta sig á því hver þau eru. Sunnudagskvöld eru orðin fastur liður í lífum margra þeirra og er öruggur staður fyrir þau til að vera þau sjálf án áreitiss eða áhyggjum um að vera dæmd á neikvæðan hátt. Ungliðarnir hafa orðið fastur, og mikilvægur þáttur í starfi Samtakanna og með auknum sýnileika ungs hinsegin fólks, svo sem í tengslum við Hinsegin daga, fjölmiðlaumfjöllun og fræðslu í skólum hefur ungliðahreyfingin fest sig í sessi sem ein af félagsmiðstöðvum borgarinnar.

Á nýju ári var kjörin ný ungliðastjórn og var þá ákveðið að fjölga stjórnarmeðlimum um einn og hafa þá fjóra til reynslu. En í haust var einnig ákveðið að kjósa ungliðastjórn til hálfis árs og miða þær kosningar við skólaannir. Ungliðastjórn sér um starf ungliðanna í samstarfi við umsjónarfólk sem aðstoðar eftir þörfum. Þar að auki sér stjórnin um Facebook síðu ungliðanna, twitter síðu og netfang ungliðanna unglidar@samtokin78.is. Núverandi Ungliðastjórn skipa þau Agni Freyr Arnarson Kuzminov, Gunnar Ljónshjarta Gíslason, Hulda Marín Kristinsdóttir og Jón Ágúst Þórunnarson.

Nokkrar breytingar hafa orðið á umsjónarfólki ungliðanna en á árinu hurfu frá þau Fríða Agnarsdóttir, Anna Stína Gunnarsdóttir og Guðmundu Smári Veigarsdóttir og eiga þau öll miklar þakkir skildar fyrir þeirra framlag. Uglya Stefanía Jónsdóttir, fræðslustýra Samtakanna og Sigurður Júlíus Guðmundsson, stjórnarmeðlimur eru ungliðunum innan handar og hafa fengið til liðs við sig Settu Maríu sem hefur umtalsverða reynslu af félagsstörfum og starfi með ungu fólki. Um þessar mundir stendur einnig yfir leita að einni manneskju til viðbótar til að koma inn í þetta starf enda er það krefjandi og mikilvægt og nauðsynlegt að vel sé að því staðið.

Q – félag hinsegin stúdenta

Fyrir nokkrum árum flutti Q-félag hinsegin stúdenta mikinn hluta starfsemi sinnar til Samtakanna '78, eftir árangurslausar viðræður við Háskóla Íslands um að fá aðstöðu þar. Samtökin buðu Q velkomin og gáfu félaginu aðstöðu í fundarherbergi Samtakanna fyrir vikulega stjórnarfundi. Einnig fékk Q geymsluaðstöðu hjá Samtökunum til að geyma gamlar skýrslur og önnur verðmæti í eigu félagsins sem höfðu verið á vergangi í nokkurn tíma.

Q-félagið tekur virkan þátt í umræðu um hinsegin málefni og hefur beitt sér fyrir bættari stöðu okkar fólks hér á landi.

Q stendur fyrir vikulegum félagskvöldum í Samtökunum '78 alla föstudaga yfir vetrartímann og er mæting mjög góð.

Eftirtalin lögðu til efni í þessa skýrslu; Árni Grétar Jóhannsson, Fríða Agnarsdóttir, Anna Pála Sverrisdóttir, Guðrún Ó. Axelsdóttir, Hilmar Magnússon, Vilhjálmur Ingi Vilhjálmsson Pétur Óli Gíslason, Sigríður Birna Valsdóttir, Sigurður Júlíus Guðmundsson, Uglya Stefania Jónsdóttir, Auður Halldórsdóttir og Þorvaldur Kristinsson.