
1

2

Forord

«Alle som bor i Tromsø skal åpent og fritt kunne leve sine liv basert på likeverd og gjensidig

respekt, uavhengig av kjønn, seksualitet, hvem man forelsker seg i, hvem man velger å leve

sammen med og hvordan man velger å utrykke sin identitet».

Handlingsplan for kjønns- og seksualitetsmangfold i Tromsø (2017-2021) skal være vårt

verktøy i dette arbeidet. Planen inneholder tiltak som gjør Tromsø til en enda bedre by for

kjærligheten og kjønnsmangfoldet. Med bedre informasjon, mer kunnskap og god dialog vil

vi arbeide mot fordommer, mobbing og nedlatende uttrykk og holdninger, både i

arbeidslivet, for nyankomne flyktninger og i skoleklasser.

I et ordtak heter det «Kjærlighet er å gå tett sammen under en paraply - lenge etter at

regnet har stanset». Med vår plan skal vi sammen skape et rausere og mer livskraftig Tromsø

der alle føler seg trygge, frie og velkomne.

/Krisitn Røymo

ordfører i Tromsø

3

Innholdsfortegnelse
1. SAMMEN FOR ET VARMT OG LIVSKRAFTIG TROMSØ ... 4

2. OM KJØNNSIDENTITET OG SEKSUELT MANGFOLD ... 6

3. LOVVERK OG NASJONALE FØRINGER .. 7

4. FORSKNING OG KUNNSKAP OM LEVEKÅR OG HOLDNINGER ... 9

5. STATUS I TROMSØ 2017 .. 14

6. HANDLINGSPLAN FOR KJØNNS- OG SEKSUALITETSMANGFOLD - TILTAK 2017-2021 16

KILDER .. 27

 Bilder: Tromsø Arctic Pride og Tromsø kommune.

4

1. SAMMEN FOR ET VARMT OG LIVSKRAFTIG TROMSØ

Alle som bor og oppholder seg i Tromsø skal åpent og fritt kunne leve sine liv basert på

likeverd og gjensidig respekt, uavhengig av kjønn, seksualitet, hvem man forelsker seg i,

hvem man velger å leve sammen med og hvordan man velger å uttrykke sin identitet. Dette

er nedfelt i kommunens motto «sammen for et varmt og livskraftig Tromsø», der vi

vektlegger Tromsø som et raust og inkluderende samfunn med plass til mennesker med

forskjellig nasjonalitet, etnisitet, religion og kjønnsuttrykk, basert på felles verdier som

demokrati, toleranse, likeverd og personlig frihet.

Diskriminering eller frykt for å oppleve diskriminering begrenser valg og handlingsrom.

Mennesker som forventer å bli avvist og nedvurdert, velger bort yrker, utdanninger,

fritidsaktiviteter og bomiljøer preget av fordommer. Diskrimineringen kan ramme lesbiske,

homofile, bifile og transpersoner så vel som heterofile som ikke følger normene. Dette er et

tap for enkeltmennesker. Det er også et tap for bedrifter, læresteder, organisasjoner og

Tromsø som lokalsamfunn.

Denne handlingsplanen er laget i tett samarbeid med foreningen FRI – foreningen for

kjønns- og seksualitetsmangfold Troms og Skeiv ungdom i Troms. Tromsø kommunes

prosjektgruppe har bestått av Birgit Eilertsen fra avdeling for helse- og omsorg, Wenche

Figenschow avdeling for utdanning og oppvekst og Bi Haavind fra avdeling for kultur og

idrett. Prosjektgruppa har hatt møter og innhentet erfaringer fra et bredt spekter av

fagpersoner i Tromsø kommune og fra Tromsø ungdomsråd. Et forslag til handlingsplan ble

sendt ut på høring i september 2017, og det kom inn 11 merknader. Handlingsplanen med

merknader ble behandlet i Likestillingsutvalget, Eldrerådet, Rådet for mennesker med

nedsatte funksjonsevner, Utdannings og oppvekstkomiteen, Helse- og omsorgskomiteen og

Kultur-, idretts- og friluftskomiteen før den ble endelig vedtatt av Tromsø kommunestyre 31.

januar 2018.

5

Mye positivt har skjedd siden Tromsøs Handlingsplan mot diskriminering av lesbiske,

homofile, bifile og transpersoner i Tromsø 2008 – 2012 ble vedtatt for ti år siden. Tromsø

Arctic Pride og flaggheising av regnbueflagget utenfor rådhuset de to siste årene kan stå som

en bekreftelse på det. TV-serier som Født i feil kropp, Skam og Ut av skapet har åpnet opp og

fortalt tusenvis av norske ungdommer om hvordan det er å være transperson, homofil og

lesbisk. Lov om likekjønnet ekteskap fra 2009, lov mot diskriminering på grunn av seksuell

orientering fra 2013 og lov om endring av juridisk kjønn i 2016 viser også hvordan dette

følges opp juridisk og gir seksuelle minoriteter rettsvern og likebehandling på viktige

områder.

Mangfold, likeverd og likestilling angår oss alle: Bedre vilkår for seksuelt mangfold og et

bredere spekter av kjønnsidentitet er en del av arbeidet for likestilling mellom kjønnene,

som bidrar til å bryte ned rigide kjønnsforventninger og styrke frihet og muligheter for alle i

samfunnet. Gjennom handlingsplanen vil Tromsø kommune være med på å fremme frihet

og større handlingsrom for alle borgere.

Fra antidiskriminering til frihet for kjønns- og seksuelt mangfold: Den tidligere

handlingsplanen fra 2008 hadde fokus på hvordan vi skal unngå diskriminering av lesbiske,

homofile, bifile og transpersoner. Den nye handlingsplanen 2017 – 2022 trekker det videre

med vekt på generell frihet for kjønns- og seksuelt mangfold. Det uttrykkes i handlingplanens

visjon og mål:

6

 Handlingsplanens visjon: Alle som bor i Tromsø skal åpent og fritt kunne leve sine liv

basert på likeverd og gjensidig respekt, uavhengig av kjønn, seksualitet, hvem man

forelsker seg i, hvem man velger å leve sammen med og hvordan man velger å

uttrykke sin identitet.

 Handlingsplanens mål: Tromsø kommune vil med denne handlingsplanen arbeide for

å øke kunnskapen og respekten for kjønnsmangfold, skape større trygghet for

seksuelle minoriteter og bidra til å øke kompetansen i samfunnet om ulike

kjønnsuttrykk og seksuell orientering, og derigjennom være med på å fremme frihet

og større handlingsrom for alle innbyggere.

Tiltakene i handlingsplanen er basert på kommunens ansvar som tjenesteyter og som

arbeidsgiver, og kommunen som samarbeidspartner med aktuelle lag og foreninger og det

sivile samfunn. Viktige lokale samarbeidspartnere er foreningen FRI Troms, Skeiv ungdom

Troms, Tromsø Arctic Pride, Tromsø idrettsråd, næringslivet, lag og foreninger, kulturaktører

og andre som arbeider for mangfold og inkludering og mot diskriminering.

2. OM KJØNNSIDENTITET OG SEKSUELT MANGFOLD

Kjønnsidentitet og seksuelt mangfold er et tema angår alle mennesker. Denne planen tar

utgangspunkt i dem som framstår som minoriteter i forhold til den heterofile majoritet, dvs.

personer som er tiltrukket av samme kjønn – bifile, homofile og lesbiske; transpersoner og

alle de som uttrykker forskjellig kjønnsidentitet enn den sosialt rådende tokjønnsmodellen i

samfunnet.

Heteronormativitet beskriver en underliggende antakelse om heteroseksuell orientering i

møte med andre mennesker. Det vil si at sosiale normer og samfunnsinstitusjoner er basert

på at alle mennesker i utgangspunktet er heterofile, og at avvik fra dette er unormalt. Videre

inngår det antakelser om at alle mennesker kan kategoriseres som enten mann eller kvinne,

at den normale samlivsformen er mellom to mennesker av motsatt kjønn.

Mange opplever at de bryter med

samfunnets forventninger både når

det gjelder hvem de skal bli tiltrukket

av og hvordan de skal oppføre seg

innenfor sin kjønnsrolle. I dagliglivet

fører samfunnets heteronormativitet

til at de som skiller seg ut, stadig

opplever å måtte forklare seg når

temaer som partnere og familieliv tas

opp. "Komme ut"-prosessen blir

dermed et livslangt prosjekt der en må

7

forklare seg for nye mennesker privat og i møte med offentlige institusjoner, hver gang med

usikkerheten om hvordan vedkommende vil reagere. Dette sammen med frykten for

negative reaksjoner kan for mange være så belastende at de underkommuniserer sin

kjønnsidentitet og skjuler sin seksuelle orientering overfor mennesker de omgås i

familielivet, på skolen og på jobben; eller de velger å skifte sitt sosiale miljø for å unngå

avvisning eller diskriminering som de opplever.

Også heterofile kan oppleve at deres væremåte ikke samsvarer med det heteronormative.

Dette rammer for eksempel unge gutter og jenter som kan utsettes for negative reaksjoner

og i verste fall mobbing og trakassering fordi de ikke oppfører seg som det forventes av dem.

De som regner seg selv som heterofile, rammes også av fordommer, forventninger og

normer om hva som er maskulint og feminint. Dette innskrenker folks valgfrihet og

muligheter.

3. LOVVERK OG NASJONALE FØRINGER

Lov om forbud mot diskriminering på grunn av seksuell orientering, kjønnsidentitet og

kjønnsuttrykk ble vedtatt av et enstemmig Storting i 2013 og trådte i kraft 1. januar 2014.

Lovens formål er å fremme likestilling uavhengig av seksuell orientering, kjønnsidentitet og

kjønnsuttrykk. Loven pålegger offentlige myndigheter å arbeide aktivt, målrettet og

planmessig for likestilling uavhengig av seksuell orientering, kjønnsidentitet eller

kjønnsuttrykk. I juni 2017 vedtok Stortinget at likestillingsloven, diskrimineringsloven om

8

etnisitet, diskriminerings- og tilgjengelighetsloven og diskrimineringsloven om seksuell

orientering erstattes av én samlet lov. Loven forbyr diskriminering på grunn av kjønn,

graviditet, permisjon ved fødsel eller adopsjon, omsorgsoppgaver, etnisitet, religion, livssyn,

funksjonsnedsettelse, seksuell orientering, kjønnsidentitet, kjønnsuttrykk, alder eller

kombinasjoner av disse grunnlagene.

Felles ekteskapslov for heterofile og homofile par trådte i kraft i 2009, og viser at

samfunnets syn på seksuelle minoriteter og forskjellige samlivsformer er i positiv endring.

Dette er den første større lovendringen på dette feltet siden straffelovens § 213 om forbud

om seksuell omgang mellom menn ble opphevet i 1972. I april 2016 vedtok Kirkemøtet å si ja

til kirkelig vigsel av likekjønnede, og 1. februar 2017 ble det første homofile paret viet i

kirken.

Lov om endring av juridisk kjønn: Stortinget vedtok i 2016 en lov som gjør det enkelt å skifte

kjønn basert på en egenerklæring. Dette er et viktig juridisk framskritt for transpersoner.

Samme år stemte Stortinget ned et forslag om å opprette et tredje juridisk kjønn. Nepal var

det første landet som innførte et tredje juridisk kjønn, og seinere har land som Tyskland,

Australia, India og Danmark fulgt etter. Fraværet av et juridisk tredje kjønn gjør at mange

transpersoner faktisk er juridisk diskriminert i forhold til den kjønnsidentiteten de har. Det

pågår en diskusjon om dette i flere partier og organisasjoner.

9

Regjeringens handlingsplan mot og seksuell diskriminering på grunn av seksuell orientering,

kjønnsidentitet og kjønnsuttrykk 2017–2020 - Trygghet, mangfold, åpenhet - kom i juni

2016. Planen har som mål å sikre LHBT- personers rettigheter, og å motvirke diskriminering

på grunn av seksuell orientering og har over 40 tiltak som dekker en rekke

samfunnsområder. Det legges opp til en gjennomgående innsats for å få utviklet og spredt

mer kunnskap om LHBT-personers utfordringer og hvordan både myndigheter, virksomheter

og tjenester kan yte best mulig hjelp og støtte. Barne-, ungdoms- og familiedirektoratet

(BUFDIR) er fagdirektorat for likestilling og ikke-diskriminering, og LHBT-senteret i BUFDIR er

det nasjonale kunnskapssenteret for seksuell orientering, kjønnsidentitet og kjønnsuttrykk.

4. FORSKNING OG KUNNSKAP OM LEVEKÅR OG HOLDNINGER

Undersøkelsen Seksuell orientering og levekår utarbeidet av UNI-helse i 2013 gir en

omfattende beskrivelse av levekårene til lesbiske, homofile og bifile i Norge.

Hovedinntrykket fra rapporten er at lesbiske og homofile i Norge skiller seg lite fra heterofile

kvinner og menn når det gjelder levekår som omfatter utdanningsnivå, inntekt og deltakelse

i kultur- og fritidsaktiviteter. Svært mange lever gode liv, opplever aksept og har god helse.

All forskning viser at det har skjedd en bedring i livssituasjonen for homofile og lesbiske de

siste tiårene. Samtidig peker oversikten på at enkelte utsatte grupper opplever

diskriminering og levekårsproblemer. Særlig gjelder dette lesbiske og homofile med

minoritetsbakgrunn, bifile menn og kvinner, og transpersoner.

10

Andelene i befolkningen med en negativ holdning til lesbiske og homofile er relativt små.

Menn er generelt mer negative enn kvinner, men andelen negative menn er synkende.

Mellom 2008 og 2013 var nedgangen i andelen menn som var negative til lesbiske kvinner 17

% -> 8%, og til homofile menn 27 % -> 16 %. Blant kvinnene var det i perioden 2008-2013 en

stabil og lav andel kvinner som var negative til lesbiske kvinner – 6 % -> 4 % - og til homofile

menn 5 % -> 4 %. Ni av ti av lesbiske, homofile og bifile har aldri opplevd diskriminering på

arbeidsplassen på grunn av sin seksuelle orientering.

Holdninger til transpersoner er generelt mer negative. Andelen menn som var negative til

transpersoner var i 2013 16 % for "personer som har gjennomgått kjønnsbekreftede

medisinsk behandling." og hele 28 % for «personer som kler og oppfører seg som en av det

annet kjønn". Andelen kvinner som var negative var lavere enn blant mennene, hhv. 7 % og

16 % for de to gruppene transpersoner. Det er altså fortsatt forholdsvis mange som er

skeptiske til personer som kler og oppfører seg som «motsatt» kjønn.

I undersøkelsen for transpersoner Alskens folk. Levekår, livssituasjon og livskvalitet til

personer med kjønnsidentitetstematikk fra 2013 kommer det fram at transpersoner møter

liten respekt, transfobiske holdninger, utestengning, trakassering og diskriminering; dette

gjelder arbeid og utdanning, utelivet og fritidsaktiviteter, i møte med helsevesen og

offentlige tjenester og i nære omgivelser og familie. De opplever særlig pubertetstiden som

svært vanskelig på grunn av spørsmål rundt egen identitet og omgivelsenes forventninger til

at de skal leve opp til tokjønnsmodellen.

11

Transpersoner kan møte praktiske utfordringer i hverdagen som andre ikke har. Idrett,

svømming og aktiviteter som innebærer bruk av garderober, kan være problematisk for

transpersoner. Noen utfordringer er forholdsvis lett å løse – som f.eks. at offentlige toaletter

ikke trenger å være kjønnsdelte, og at en ikke trenger å oppgi kjønn på skjemaer eller kan ta

i bruk kjønnsnøytrale ord der det er hensiktsmessig. Andre praktiske utfordringer som

tilgang på det som i dag er dame-/jente- og herre-/guttegarderober vil det ta noe lenger tid å

løse fordi det er mange hensyn å ta. Mangel på praktiske løsninger bidrar til at transpersoner

opplever diskriminering i hverdagslivet, dvs. de ekskluderes fra aktiviteter. Over tid vil en

med sannsynlighet finne praktiske løsninger på dette.

Helse: Undersøkelsen Seksuell orientering og levekår viser at det er dobbelt så høye tall når

det gjelder selvmordsforsøk blant lesbiske, homofile og bifile. På tross av positiv utvikling har

så mange som 12 % av lesbiske, 19 % av bifile kvinner, 10 % av homofile menn og 11 % av

bifile menn rapportert om selvmordsforsøk. Disse tallene er mindre dramatiske enn funn på

1990-tallet, men det er høye tall; dobbelt så store som blant heterofile kvinner og menn.

Mobbing: I studien Seksuell orientering og mobbing fra 2009 kommer det frem at bifile og

homofile elever blir mobbet i langt større grad enn heterofile. Andelen ungdom i 10. klasse

som blir mobbet to til tre ganger i måneden eller oftere er 7 prosent for heterofile, 15

prosent for bifile og 35 prosent for homofile og lesbiske. Bifile, lesbiske og homofile elever er

betydelig mer plaget av psykiske problemer som depresjon og angst, sammenlignet med

heterofile. I en undersøkelse blant ungdomsskoleelever i Oslo og Bergen, rapporterte 74 %

av guttene og 54 % av jentene at de hadde brukt «homo» og «homse» som skjellsord

overfor gutter. 34 % av guttene og 29 % av jentene hadde gjort dette overfor jenter

(UiB2013). 47 % av elevene svarte at de oppfatter ordet «homo» som negativt.

Idretten og er et område der

kjønn på flere områder spiller

en viktig rolle, og særlig

innenfor en del mannsidretter

kan det fortsatt være vanskelig

å framstå som homofil. Etter at

NIF gjennomførte prosjektet

«Med idretten mot homohets»

for noen år siden skal arbeidet

mot diskriminering og mobbing

ivaretas av hvert enkelt

særforbund. Norsk idrett

praktiserer nulltoleranse for enhver form for diskriminering og trakassering innenfor

idretten, likevel forekommer det at «homo» fortsatt brukes som skjellsord fra tribunene.

12

Religiøse samfunn og menigheter har i flere tilfeller lavere toleranse for seksuelle

minoriteter enn samfunnet for øvrig. Det

har de siste årene vært en omfattende og

åpen debatt innenfor Den norske kirke som

har hatt stor betydning og bidratt til å

bevege holdningene i aksepterende

retning. Men blant religiøse minoriteter

som læstadianske menigheter, katolikker

og muslimske trossamfunn er likekjønnet

samliv ikke like sterkt akseptert, og kan av

noen anses som syndig og ulovlig i forhold

til deres tro.

Rapporten Åpne rom, lukkede rom; LHBT i etniske minoriteter fra 2013 forteller at mange

lesbiske, homofile, bifile og transpersoner med etnisk minoritetsbakgrunn er redde for

negative reaksjoner fra familie og de etniske miljøene de har bakgrunn fra. Rapporten viser

de er utsatt for flere former for diskriminering samtidig; de kan møte negative holdninger og

stereotype forestillinger fra majoritetssamfunnet om «innvandrere» og «muslimer».

Diskriminering forklares da som mangel på integrasjon i et etnisk norsk normsystem, og

sjelden som diskriminering i majoritets-samfunnet. Dette oppleves av mange LHBT-personer

med minoritetsbakgrunn som en ekstra belastning, da de føler at de blir stakkarsliggjort i

møte med en norsk offentlighet med fordommer om etnisitet og religion.

En del innvandrere velger å komme til Norge på grunn av sin kjønnsidentitet og seksuelle

orientering. Det å leve i et samfunn der de opplever mer aksept og toleranse er for mange

ønsket. Noen av dem har flyktet fra undertrykkelse, ekstrem vold og tortur i hjemlandet.

Etter 2012 gis det også grunnlag for asyl for mennesker som ved å stå frem som homofil eller

transperson i sitt hjemland kan medføre forfølgelse. For de som søker asyl på dette

grunnlaget, forteller flere i rapporten Åpne rom, lukkede rom; LHBT i etniske minoriteter at

de syns det er ubehagelig på asylmottaket. De frykter medbeboernes holdninger, og møter i

liten grad forståelse for dette fra de ansatte på mottaket.

13

Fafo-rapporten Assimilering på norsk fra 2016 viser at det er betydelige forskjeller mellom

innfødte nordmenn og vestlige innvandrere den ene siden, og ikke-vestlige innvandrere på

den andre, når det gjelder synet på homofili. Rapporten viser imidlertid at unge som vokser

opp i Norge i stor grad tar til seg et mer positivt syn på homofile enn førstegenerasjons

innvandrere. Dette gjelder også de som har bakgrunn fra land hvor homofiendtlige

holdninger er aller mest utbredt – det vil si muslimske land og land i Afrika. For å bruke de

med bakgrunn fra Midtøsten og Vest-Asia som eksempel: Andelen som mener homofili er

«alltid OK» har beveget seg fra 18 prosent i (ungdommenes vurdering av)

foreldregenerasjonen, til 36 % blant ungdommer som er født i utlandet og til 47 prosent

blant ungdommer som er født i Norge.

Eldre mennesker har opplevd store endinger i

sitt livsløp, jfr at homoseksualitet var straffbart

fram til 1972. De kan møte nye utfordringer i

dag, og noen kan velge å skjule sin legning når de

blir pleietrengende, fordi de frykter møtet med

hjemmetjeneste eller helsepersonell. Det er altså

ikke bare reell diskriminering og uttrykte

fordommer som kan utløse problemer, men også

frykten for slike reaksjoner. Derfor er det viktig at

også ansatte i omsorgstjenesten er bevisst og har

kunnskap om hvordan en kan være mer åpen om

dette.

For mennesker med nedsatte funksjonsevner er

seksualitet generelt, og det å gi rom for seksuelt

mangfold spesielt et nærmest «ukjent» område.

Men ikke mindre viktig. På nettsida ung.no er det

formulert slik: «Alle har rett til en god og trygg

seksualitet. Seksuell nytelse og -funksjon kan

påvirkes av en funksjonsnedsettelse. Prat om seksualitet og søk kunnskap slik at

funksjonsnedsettelsen ikke blir til hinder for en god seksualitet.» Det er viktig at

undervisning og annen informasjon om seksualitet og samliv til alle skoleelever også

omfatter dem med nedsatte funksjonsevner, og alle typer seksualitet.

Tilrettelegging, opplæring og bistand for seksualitet i ulike former er også tematisert i NOU

2016:17 På lik linje – om grunnleggende rettigheter for personer med utviklingshemming. I

helsevesenet og hjelpeapparatet er det fokus på å forhindre seksuelle overgrep mot

mennesker med nedsatte funksjonsevner, men kanskje mindre på deres egen seksuelle

ønsker og muligheter. Det er behov for mer kunnskap om hvordan en kan møte og veilede

om behov og ønsker, uansett seksuell orientering.

14

Ulike funksjonsevner handler også om samfunnets syn på kroppene våre. Mange føler at

det er vanskelig å leve opp til forventninger og idealer om kropp og seksualitet som

formidles gjennom medier, reklame og samfunnet for øvrig. Dette idealet er ikke lett å leve

opp til for noen. Det er derfor viktig at temaet kropp, seksualitet, kjønn og mangfold tas inn i

skolen i KRLE-faget, kroppsøving, samfunnsfag og naturfag, og at barn og unge kan få et mer

åpent og kunnskapsbasert syn på egen kropp og seksualitet – et positivt syn på seg selv som

man er, og med de ulike typer «funksjonsmangler».

Lesbiske og homofile som foreldre: Det har de siste årene vært en kraftig økning i andelen

likekjønnede par som får barn. Ifølge undersøkelsen Divorce in Norwegian same sex-

marriages1993-2011 fra 2012, hadde i perioden 1993-2001 seks prosent av likekjønnede par

felles barn, mot 18 prosent i perioden 2002-2011. Antallet homofile og lesbiske som får barn

er økende. Det er i første rekke kvinnelige par som har felles barn. Ut fra den internasjonale

kunnskapen som foreligger ser det ut til å være få forskjeller mellom barn med

likekjønnsforeldre og barn som ikke har det når det gjelder mental helse, hvordan de

fungerer sosialt, skoleprestasjon og mobbing. Internasjonal forskning viser en tendens til at

barn med to mødre kommer noe bedre ut enn andre barn. Dette ifølge rapporten Å ha

foreldre av samme kjønn – hvordan er det og hvor mange gjelder det? som ble utgitt i 2013.

Ulike familieformer, inkludert familier med likekjønnede foreldre, er i ferd med å bli allment

akseptert i samfunnet. I 2009 ble en felles ekteskapslov vedtatt, og dermed fikk også

likekjønnedes mulighet til å adoptere barn.

5. STATUS I TROMSØ 2017

Det ble i 2010 gjennomført en evaluering av Handlingsplan mot diskriminering av lesbiske,

homofile, bifile og transpersoner i Tromsø 2008 – 2012 basert på innspill fra LLH -

Landsforeningen for lesbiske og homofile, i dag foreningen FRI. En konkluderte da med at

planen bidro til å sette temaet på dagsordenen, og at en del av tiltakene var gjennomført

eller påbegynt: Noen tjenester hadde gjennomført kompetansekurs som «Rosa

kompetanse» i samarbeid med LLH, retningslinjene for tilskudd ble endret slik at det er

tydeliggjort at alle som mottar tilskudd til kunst, kultur og idrett må forplikte seg til å

motarbeide alle former for diskriminering, også det som gjelder seksuell orientering og

kjønnsuttrykk. Tromsø idrettsråd hadde tatt inn tilsvarende formulering i sine retningslinjer

for å gi tilskudd. Tvibit er blitt en viktig arena og samarbeidet med Skeiv ungdom.

Personalreglementer og –retningslinjer ble oppdaterte i forhold til temaet.

LLH ga i 2010 uttrykk for at tiltakene ikke i tilstrekkelig grad var fulgt opp. De etterlyste at

handlingsplanens vedtak om å avsette 300 000 kr til tiltakene ble fulgt opp i økonomiplanen,

og de mente at kommuneledelsens for oppfølging ikke var tydelig. De ønsket et klarere

samarbeid der organisasjonene bidrar med kunnskap og informasjon, men ikke har

hovedansvaret for gjennomføring. Ansvar og oppfølging må vektlegges i den nye planen.

15

Tilbakemeldinger fra tjenester i 2017 viser at det er generelt økt kunnskap og interesse for

temaet. Noen tjenester anser det som en viktig del av sitt arbeid og ansatte har deltatt i

kurs. Det gjelder først og fremst hjelpetjenester som sosialmedisinsk senter som veileder

homofile, og skolehelsetjenesten og helsestasjon for ungdom på Tvibit som følger opp elever

gjennom samtaler og har undervisning i seksualitet, pubertet og samliv. Temaet er i mer

begrenset og mindre systematisk grad tatt opp i grunnskolen som tilbakemelder at det i

læreplanen ligger læringsmål om LHBT knyttet til naturfag, mens det i KRLE-faget ikke

tematiseres spesifikt.

I Tromsøskolen i dag er det først og fremst skolehelsetjenesten som gir elevene informasjon

om kjønn og seksualitet, bl.a. får alle niendeklasser besøk av skolehelsetjenesten, og alle

tiendeklaser besøker helsestasjon for ungdom på Tvibit. Det gjennomføres gruppesamtaler

med helsesøster (skolehelsetjenesten) i 9. klasse hvor seksualitet, (grenser/kropp

/prevensjon/kjønnssykdommer mm) er tema. Skolehelsetjenesten har også grupper på 6.

trinn om kropp, pubertet og utvikling.

Tromsø kommune har ikke registrert meldinger som omhandler forakt for seksuell

orientering fra rektorene etter «mobbeparagrafen», dvs. meldinger som ville blitt behandlet

etter § 9 A i Opplæringsloven. Det i seg selv trenger ikke bety at det ikke foregår former for

mobbing som gjelder seksualitet, eller bruk av «homo» som negativ betegnelse; jfr.

nasjonale undersøkelser som viser at dette skjer fortsatt i et ganske stort omfang. Mangel på

tematisering av seksuelt mangfold i skolen kan kanskje være en delforklaring på at dette

fortsatt er negativt stemplende og et «tabu» for barn og ungdom?

16

Erfaringene fra planen fra 2008 og status i 2017 legges til grunn for den nye

handlingsplanen for 2017-2021 ved at det satses på færre prioriterte tiltak, og at oppfølging,

gjennomføring og evaluering vektlegges. Prioriterte satsingsområder i perioden 2017-21 er

kompetanseheving, skoler og barnehager.

6. HANDLINGSPLAN FOR KJØNNS- OG SEKSUALITETSMANGFOLD - TILTAK

2018-2021

Visjon: Alle som bor i Tromsø skal åpent og fritt kunne leve

sine liv basert på likeverd og gjensidig respekt, uavhengig

av kjønn, seksualitet, hvem man forelsker seg i, hvem man

velger å leve sammen med og hvordan man velger å

uttrykke sin identitet.

Mål: Tromsø kommune vil med denne handlingsplanen

arbeide for å øke kunnskapen og respekten for kjønnsmangfold, skape større trygghet for

seksuelle minoriteter og bidra til å øke kompetansen i samfunnet om ulike kjønnsuttrykk og

seksuell orientering, og derigjennom være med på å fremme frihet og større handlingsrom

for alle innbyggere.

Kompetanse, skole og barnehage er de viktigste satsingsområdene som prioriteres i

handlingsplanperioden de fire neste årene. Kommunen vil gjennomføre kompetanseheving

blant kommunalt ansatte bl.a. gjennom bruk av opplegget Rosa kompetanse utarbeidet av

Foreningen FRI. Det gis statstilskudd til slike kurs, de tar inntil tre timer og kan tilpasses ulike

faggrupper og tjenester. Skeiv ungdom har utarbeidet kursopplegget RESTART for

ungdomsskoleelever som også er viktig å bruke. Det er også aktuelt å arrangere fagdager for

ulike om temaene

Skoler og barnehager står i en særstilling i handlingsplanen, av to viktige grunner:

1. Barn og unge har rett til og behov for kunnskaper om mangfoldet innenfor kjønn,

identitet, kropp og seksualitet.

2. Barn og unge har rett til og behov for et godt skolemiljø basert på trygghet og

respekt, der det er rom for alle og nulltoleranse for mobbing.

Fra barnehage og gjennom barneskolen og ungdomsskolen er det viktig at barn og ungdom

får informasjon og opplæring som åpner for forskjellige kjønnsidentiteter og seksuelt

mangfold, og som vektlegger likeverd og respekt. Det er også viktig at de møter ansatte med

kunnskaper og bevisste holdninger, som presenterer heterofili og ikke-heterofili som

likeverdige variasjoner av samliv og seksualitet, uten å fremstille ikke-heterofili som et avvik

17

fra normalen. Det handler også om god formidling og språklig bevissthet, der en for

eksempel ikke bruker uttrykk som oss heterofile og de homofile.

Tiltakene i handlingsplanen er basert på kommunens ansvar som tjenesteyter og

arbeidsgiver og kommunen som samarbeidspartner med aktuelle lag og foreninger og det

sivile samfunn. Viktige lokale samarbeidspartnere er foreningen FRI Troms, Skeiv ungdom

Troms, Tromsø Arctic Pride, Tromsø idrettsråd, Troms fotballforbund, næringslivet, lag og

foreninger, innvandrer-organisasjoner, det nye integreringsrådet, trossamfunn,

kulturaktører, ungdomsrådet og eldrerådet og andre som arbeider for mangfold og

inkludering og mot diskriminering.

Handlingsplanens tiltaksdel har fire bolker:

1. Barnehage og skole, 2. Fritid og samfunn,

3. Helse og omsorg og 4. Oppfølging, gjennomføring og evaluering. Det er i hver bolk skilt

mellom prioriterte tiltak som det må avsettes midler til, og andre mindre tiltak som kan

gjennomføres uten særlige kostnader.

1. BARNEHAGE OG SKOLE

Kompetanseheving i barnehager og skoler der de ansatte får kunnskaper og læringsverktøy

om kjønns- og seksuelt mangfold er handlingsplanens viktigste tiltak. Dette knyttes til

oppgavene barnehagene og skolene har i dag og framover:

Barnehager:

 I ny nasjonal rammeplan for barnehager fra 1. august heter det: «Barnehagen skal

fremme likeverd og likestilling uavhengig av kjønn, funksjonsevne, seksuell

orientering, kjønnsidentitet og kjønnsuttrykk, etnisitet, kultur, sosial status, språk,

religion og livssyn. Barnehagen skal motvirke alle former for diskriminering og

fremme nestekjærlighet.»

 Kvalitetsplan for barnehager i Tromsø 2017-2020 – Sammen for en framtidsrettet

barnehage – ble vedtatt av kommunestyret i desember 2016. Planen tar opp viktige

satsinger som også er relevante for vår handlingsplan: Pedagogisk ledelse,

pedagogisk relasjonskompetanse, mangfold og inkludering, omsorg og læringsmiljø

og barnehagebasert kompetanseutvikling. Til sammen er dette viktige pilarer som

også omfatter kunnskap kjønn, seksualitet og mangfold.

 Strategiplan mot mobbing i barnehager og skoler i Tromsø kommune har

nulltoleranse mot mobbing, og vektlegger kompetanse og forebygging. Hver skole og

barnehage utarbeider egne lokale handlingsplaner mot mobbing.

18

Skoler:

 Skolens overordnede verdier. Det står i opplæringsloven at oppfostringen skal

motvirke fordommer og diskriminering, samtidig som den skal fremme gjensidig

respekt og toleranse mellom grupper med forskjellig levesett. Kunnskapsgrunnlaget

for å kunne gjennomføre dette oppdateres stadig vekk; det vises her til

Kunnskapsdepartementets forslag til ny generell del av læreplanverket for

grunnskolen, her framheves bl.a. grunnleggende temaer som menneskeverdet,

kultur, identitet og mangfold, kompetanse i fagene og tverrfaglige temaer som

folkehelse og livsmestring.

 Læreplaner i de enkelte fagene. Tematikken knyttet til kjønn, identitet, kropp og

seksualitet inngår i kompetansemålene for fagene naturfag, samfunnsfag, KRLE-

faget, norsk og kroppsøving. Utdanningsdirektoratet har gitt ut Seksualitet og kjønn.

Et ressurshefte for lærere i grunnskolen (2013) som er et verktøy som gjennomgår

relevante kompetansemål og viktige temaer innenfor de nevnte fem fagene.

 Ungdata og andre undersøkelser som også tar opp psykisk helse, tilfredshet,

selvtillit, depresjoner o.l. Det underbygger behovet for at «livsmestring» er den del

av skolens formål, jfr skolens overordnede verdier som nevnt ovenfor.

Fra Strategiplan mot mobbing i barnehager og skoler i Tromsø kommune.

Behovet for gode tema- og læringsverktøyer. «Planen bør handle om hvordan en tar opp

temaet sammen med barn og unge» heter det i forhåndsinnspill til planen fra

barnehagesektoren i Tromsø. Også skolene trenger verktøy for å tematisere mangfoldet

innenfor kjønn, identitet, kropp og seksualitet. I masteroppgaven «Det er ikke så lett.»

Undervisning om kjønn og seksualitet i skolen er hovedkonklusjonen at lærerne mangler

19

gode verktøy og metoder for å ta opp disse temaene som en del av de aktuelle fagene, og at

det i utgangspunktet er en heteronormativ «usynlig» men høyst virkningsfull

referanseramme som råder. (Masteroppgave i sosiologi for lektorutdanning trinn 8-13. Idunn

Marie Thode. Norges arktiske universitet mai 2017.)

Kjønns- og seksuelt mangfold gjelder alle. En generell utvidelse av temaene kjønn, identitet,

seksualitet og kropp i læreplanene må også omfatte variasjoner i funksjonsevner og

inkludere personer med funksjonsnedsettelser.

Det er behov for gode tema- og læringsverktøyer både i barnehagene og i skolene.

Barnehagene og skolene trenger verktøy for å tematisere mangfoldet innenfor kjønn,

identitet, kropp og seksualitet.

Prioriterte tiltak 2017 - 2021:

1.1. Kompetanseheving barnehager og skoler: Ansatte i alle barnehager og skoler og i

den nye barne- og familieseksjonen skal få tilbud om oppdatert kunnskap om kjønns

– og seksuelt mangfold gjennom kurs eller fagdager i løpet av handlingsplanperioden

2018-2021. Kompetansehevingen kan gjennomføres i samarbeid med Rosa

kompetanse eller at skoler og barnehager kan gjennomføre egne fagdager/kurs for

ansatte i sektoren. Årlig kostnad: 200 000 kr.

1.2. Restart til alle ungdomsskoleelever: Alle skolene med ungdomstrinn skal få besøk

av kursopplegget Restart i regi av Skeiv ungdom som en del av undervisningen om

kjønn, sex og kropp. Målgruppen er alle elever på 8. trinn. Kostnad: 100 000 kr.

20

Andre tiltak, videreføring av tiltak:

1.3. Sørge for godt opplysningsmateriell og brosjyrer fra bl.a. organisasjonene FRI og

Skeiv ungdom fins på alle skoler.

1.4. Bøker i skoler og barnehager: Sørge for at biblioteket gjennom

skolebibliotektjenesten formidler bøker og medier om temaet til bruk i barnehager

og skoler.

1.5. Arbeide for likestilling og mangfold i barnehagen, gjennom roller, lek og aktivitet på

tvers av kjønn, bli kjent med kroppen, og med forskjellige familieformer.

Handlingsplanen for kjønns- og seksuelt mangfold er et verktøy som skal brukes når

likestilling, kropp og kjønnsroller tematiseres i faglige kurs, barnehagepedagogikk o.l.

1.6. Nulltoleranse mot mobbing: Tromsø kommune har vedtatt «Strategiplan mot

mobbing i barnehager og skoler» basert på nulltoleranse mot mobbing. I dette

inngår å ikke tolerere «homo» og andre diskriminerende og nedsettende

betegnelser ut fra etnisitet, kjønn, funksjonsnedsettelser osv. Det må arbeides mer

konkret med å gjøre det lettere å melde fra om «lettere» former for trakassering,

ekskludering og bruk av nedsettende betegnelser og mobbing på nett. Det viktigste

tiltaket mot mobbing basert på kjønns- og seksuelt mangfold er forebygging

gjennom kunnskap og tematisering, slik de prioriterte tiltakene i handlingsplanen

legger opp til. Handlingsplanen mot mobbing skal revideres i 2018.

21

1.7. Styrke fagene og fagplaner: Over tid må temaene knyttet til seksualitet, identitet og

kjønn styrkes i fag som samfunnsfag, naturfag, KRLE-faget, kroppsøving og norsk, slik

at de ivaretar temaer som kjønns- og seksuelt mangfold, pornografi, kjønnsroller,

grensesetting, kroppsbevissthet mv.

1.8. Samarbeid med videregående skoler – Troms fylkeskommune: Med utgangspunkt i

handlingsplanen tas det kontakt med Troms fylkeskommune for å drøfte hvordan

kjønns- og seksuelt mangfold kan tematiseres bedre i videregående skole.

2. FRITID OG SAMFUNN

Prioriterte tiltak 2017 - 2021:

2.1. Kompetanseheving for kommunalt ansatte: Relevant kunnskap om kjønns- og

seksuelt mangfold tas inn i kompetanseprogrammene for tjenestene innen kultur,

idrett og fritid. Ansatte og frivillige i religiøse samfunn og andre aktuelle

organisasjoner inviteres til å delta på kurs. Kostnad 30 000 kr.

2.2. Samarbeidsavtale med Tromsø idrettsråd, Troms fotballkrets og Troms idrettskrets

som omfatter raushet og åpenhet, anti-mobbing og opplæring av trenere/ledere

innen temaet. Idretten og Tromsø kommune skal også samarbeide om praktiske

tiltak som kan lette garderobesituasjonen for transpersoner i kommunale og

lagseide idrettsanlegg. Det tas også kontakt med Troms fylkeskommune for å styrke

arbeidet i regionen og åpne for at samarbeidsavtalen eller deler av den også kan

gjelde hele fylket. Kostnad andel treneropplæring 70 000 kr.

2.3. Støtte opp om Tromsø Arctic Pride og samarbeide med FRI og Skeiv ungdom o.a.

om å feire og synliggjøre mangfold, og spre kunnskap gjennom seminarer og

samlinger om temaet. Tvibit er i dag en viktig samarbeidspartner, dette kan utvides

til gjelde fritidsklubber og andre. Kostnad: 100 000 kr.

2.4. Innvandrere og religiøse samfunn: Handlingsplanen for kjønns- og seksuelt

mangfold skal være en plattform for å styrke kunnskapen og fremme dialogen i

Tromsøsamfunnet knyttet til ulike religiøse syn og bakgrunn fra ulike land og

kulturer. Tromsø kommune vil samarbeide med innvandrerorganisasjoner, religiøse

samfunn/menigheter og det nye integreringsrådet om å fremme kunnskap om

likestilling og kjønns- og seksualitetsmangfold. En vil gjennom samarbeid ta initiativ

og stimulere til dialogmøter og evt. å opprette et tros- og livssynsforum i Tromsø.

Kostnad: 50 000 kr.

22

2.5. Introduksjonsprogrammet for flyktninger tar inn kjønns- og seksualitetsmangfold

som en del av temaet samfunn, likestilling og likeverd. Her kan en benytte Rosa

kompetanse eller andre faglige opplegg. Kostnad: 10 000 kr.

Andre tiltak, videreføring av tiltak:

2.6. Sørge for godt opplysningsmateriell og

brosjyrer fra bl.a. organisasjonene FRI og

Skeiv ungdom fins på fritidsklubber, Tvibit,

idrettshaller osv. på flere språk.

2.7. Samarbeide med utelivsbransjen,

turistnæringen og andre næringsaktører

om å markedsføre å den åpne og rause

byen der alle er velkommen.

Nulltoleranse overfor diskriminering rase,

etnisitet, religion og kjønnsmangfold skal

inngå i opplæring og premiss for skjenke-

og serveringsbevillinger.

2.8. Samarbeide med ungdomsrådet, eldrerådet og rådet for mennesker med

funksjonsnedsettelser om å dele informasjon og kunnskap og bedre forholdene for

kjønns- og seksuelt mangfold innen alle befolkningsgrupper.

2.9. Samarbeid med politiet – bekjempe trakassering og hatvold: Tromsø vil være en

åpen by der alle respekteres og er velkommen, og der trakassering og hatvold ikke

aksepteres. Politiet er en viktig samarbeidspart, og kjønns- og seksuelt mangfold skal

være et viktig tema i samarbeidsorgan som Politirådet - samarbeidsorgan med

Troms politidistrikt og Tromsø kommune ved Ordføreren m.fl., SLT – samarbeidsråd

for barn og ungdom for sentrum og bydelene, samt faste møter mellom

utelivsbransjen, politiet og Tromsø kommune.

2.10. Inkludere temaet om kjønns- og seksuelt mangfold i aktuelle planer og

kommunale dokumenter. Det er naturlig å se på dette som en del av arbeidet med å

gjøre Tromsø til en arktisk og åpen hovedstad innenfor næring, kunst og kultur og

idrett.

23

3. HELSE OG OMSORG, HJELPETJENESTER

Prioriterte tiltak 2017 - 2021:

3.1. Kompetanseheving for kommunalt ansatte: Relevant kunnskap om kjønns- og

seksuelt mangfold tas inn i kompetanseprogrammene og gjennom kursopplegg som

Rosa kompetanse for helsetjenester, pleie- og omsorgstjenester, Flyktningetjenesten

inkludert bofelleskapene, psykiske helsetjenester og alle tjenestene i den nye Barne-

og familieseksjonen. Det skal inkludere hjelpetjenester til mennesker med nedsatte

funksjonsevner. Det skal også gis tilbud om kompetanseheving til fastleger.

Sosialmedisinsk senter og helsestasjon for ungdom på Tvibit har spisskompetanse på

feltet som vil kunne deles med fastlegene og med ansatte innen helse- og

omsorgssektoren. Kostnader: 50 000 kr.

Andre tiltak, videreføring av tiltak:

3.2. Sørge for godt opplysningsmateriell og brosjyrer fra bl.a. organisasjonene FRI og

Skeiv ungdom fins på helsestasjoner, legekontor, sykehjem og omsorgssentre osv.

3.3. Samarbeid med FRI o.a. om informasjon og seniortreff homofile, lesbiske og

transpersoner for eldre.

24

3.4. Samarbeid SMS og fastlegetjenesten om innsats for å øke testfrekvens og redusere

smitte.

3.5. En styrket kommunal psykisk helsetjeneste må inkludere kompetanse om

utfordringer som LHBT-personer møter, og bidra til bedre og mer relevant hjelp og

behandling.

3.6. Inkludere temaet om kjønns- og seksuelt mangfold i aktuelle planer og kommunale

dokumenter. Det kan gjelde retningslinjer og planer og innen pleie og omsorg,

helsetjenester og tjenester for mennesker med nedsatte funksjonsevner.

4. OPPFØLGING, GJENNOMFØRING OG EVALUERING

Tromsø kommune har som offentlig myndighet et generelt ansvar, aktivitets- og

redegjørelsesplikt etter Lov om forbud mot diskriminering på grunn av kjønnsidentitet og

kjønnsuttrykk fra 2013, både som arbeidsgiver, myndighetsutøver og tjenesteutøver.

Tromsø kommune som arbeidsgiver: Det skal videreføres i kommunens personalpolitiske

dokumenter at en skal arbeide for mangfold og motarbeide diskriminering på

arbeidsplassen. I kommunens arbeidsgiverstrategi er det formulert slik:

25

Fremme mangfold på arbeidsplassen
Ulikheter og mangfold i alder, kjønn, seksuell orientering, funksjonsevne, utdanning og
kultur blant Tromsø kommunes medarbeidere, opprettholder kvalitet og gir
befolkningen gode tjenestetilbud. Slikt mangfold er også en viktig forutsetning for
nyskaping og innovasjon.

Samarbeid med fagforeningene er en viktig del av strategien for å fremme mangfold og

toleranse på arbeidsplassen.

Kommunen skal også etter loven redegjøre i sin årsmelding for tiltak om likestilling når det

gjelder kjønns- og seksuelt mangfold.

Hovedansvar for oppfølging og evaluering av handlingsplanen legges til

administrasjonssjefen. Det nedsettes en tverrfaglig ressursgruppe med representanter fra

avdelingene for utdanning og oppvekst, kultur og drett og helse og omsorg. Det

gjennomføres evaluering av gjennomføring vår 2019 og høsten 2021 i et samarbeid med

organisasjonene FRI-Troms og Skeiv ungdom Troms. Disse evalueringene framlegges for

kommunestyret i en egen rapport, og danner grunnlaget for revidering av handlingsplanen.

26

Økonomi: Det er avsatt 700 000 kr årlig i økonomiplan 2018 – 2021 til tiltak i

handlingsplanen fordelt slik:

Tiltak Tiltak nr Kostnad Avdeling

Kompetanseheving ansatte skoler og
barnehager

1.1. 200 000 Utdanning og
oppvekst

Restart 850 åttendeklassinger 1.2. 100 000 Utdanning og
oppvekst

Kompetanseheving ansatte kultur og
idrett

2.1. 30 000 Kultur og idrett

Kompetanseheving ansatte helse og
omsorg

3.1. 50 000 Helse og omsorg

Samarbeid Tromsø idrettsråd og Troms
fotballkrets vedr. lederopplæring

2.2. 70 000 Kultur og idrett

Samarbeid/tilskudd Tromsø Arctic Pride,
foreninger, innvandrerorganisasjoner mv

2.3. og 2.4. 150 000 Kultur og idrett

Div. mindre tiltak, brosjyrer, opplæring
Voksensopplæringa og
introduksjonsprogrammet flyktninger
mm

 100 000 40 000 til utdanning
og oppvekst, 30 000
til de to andre
avdelingene

Sum tiltak 700 000

27

KILDER

Lovverk og nasjonale føringer

 Lov om endringer i ekteskapsloven, barnelova, adopsjonsloven, bioteknologiloven mv.

(felles ekteskapslov for heterofile og homofile par)

https://lovdata.no/dokument/LTI/lov/2008-06-27-53

 Lov om forbud mot diskriminering på grunn av seksuell orientering, kjønnsidentitet og

kjønnsuttrykk https://lovdata.no/dokument/NL/lov/2013-06-21-58#KAPITTEL_4

 Lov om endring av juridisk kjønn https://lovdata.no/dokument/NL/lov/2016-06-17-46

 Trygghet, mangfold åpenhet. Regjeringens handlingsplan mot og seksuell

diskriminering på grunn av seksuell orientering, kjønnsidentitet og kjønnsuttrykk

2017–2020. https://www.regjeringen.no/no/dokumenter/trygghet-mangfold-

apenhet/id2505393/

 Seksuell orientering, kjønnsidentitet, kjønnsuttrykk og kjønnskarakteristika – det

nasjonale kunnskapssenteret, Barne-, ungdoms- og familiedirektoratet.

https://www.bufdir.no/lhbt/

Aktuelle dokumenter om skoler og barnehager:

 Seksualitet og kjønn. Et ressurshefte for lærere i grunnskolen. Utdanningsdirektoratet

2011. https://www.bufdir.no/nn/Bibliotek/Dokumentside/?docId=BUF00002352

 «Det er ikke så lett.» Undervisning om kjønn og seksualitet i skolen. Idunn Marie

Thode. Masteroppgave i sosiologi for lektorutdanning trinn 8-13. Norges arktiske

universitet mai 2017.

 Rammeplan for barnehagen, Utdanningsdirektoratet 2017.
https://www.udir.no/laring-og-trivsel/rammeplan/revidering-av-rammeplan/

 Kvalitetsutviklingsplanen for barnehager i Tromsø 2017-2020.

http://www.tromso.kommune.no/planer-og-vedtekter.5855905-377475.html

 Kompetanseplan for kommunale barnehager 2013 – 2016
http://www.tromso.kommune.no/planer-og-vedtekter.5855905-377475.html

 Strategiplan mot mobbing i barnehager og skoler. Tromsø kommune.
http://verktoykasse.tromsoskolen.no/

 Restart http://www.skeivungdom.no/prosjekter/skolerestart/

Organisasjoner LHBT

 FRI Troms https://foreningenfri.no/llh-troms

https://www.facebook.com/FRITroms/?fref=ts

 Skeiv ungdom Troms http://www.skeivungdom.no/lokallag/troms/

https://www.facebook.com/SkUTroms/?fref=ts

 Skeive studenter UiT https://www.facebook.com/SkeiveStudenterUit/

 Rosa kompetanse https://foreningenfri.no/artikler/rosa-kompetanse

https://lovdata.no/dokument/LTI/lov/2008-06-27-53
https://lovdata.no/dokument/NL/lov/2013-06-21-58#KAPITTEL_4
https://lovdata.no/dokument/NL/lov/2016-06-17-46
https://www.regjeringen.no/no/dokumenter/trygghet-mangfold-apenhet/id2505393/
https://www.regjeringen.no/no/dokumenter/trygghet-mangfold-apenhet/id2505393/
https://www.bufdir.no/lhbt/
https://www.bufdir.no/nn/Bibliotek/Dokumentside/?docId=BUF00002352
https://www.udir.no/laring-og-trivsel/rammeplan/revidering-av-rammeplan/
http://www.tromso.kommune.no/planer-og-vedtekter.5855905-377475.html
http://www.tromso.kommune.no/planer-og-vedtekter.5855905-377475.html
http://verktoykasse.tromsoskolen.no/
http://www.skeivungdom.no/prosjekter/skolerestart/
https://foreningenfri.no/llh-troms
https://www.facebook.com/FRITroms/?fref=ts
http://www.skeivungdom.no/lokallag/troms/
https://www.facebook.com/SkUTroms/?fref=ts
https://www.facebook.com/SkeiveStudenterUit/
https://foreningenfri.no/artikler/rosa-kompetanse

28

Kommunale handlingsplaner LHBT

 Handlingsplan mot diskriminering av lesbiske, homofile, bifile og transpersoner i

Tromsø 2008 -2012.

 Kommunestyresak 57/2010 Orientering – Oppfølging Handlingsplan mot diskriminering

av lesbiske, homofile, bifile og transpersoner i Tromsø 2008 -2012.

http://postliste.tromso.kommune.no/motedag?offmoteid=33017

 Stolte Oslo – Handlingsplan for likeverd og frihet, uavhengig av kjønnsuttrykk,

kjønnsidentitet orientering.

https://www.oslo.kommune.no/dok/Vedlegg/2015_01/1087012_1_1.PDF

 Eg e den eg e! Handlingsplan for kjønns- og seksualitetsmangfold 2017 – 2020 Stavanger

kommune http://www.stavanger.kommune.no/no/Tilbud-tjenester-og-skjema/Barn-og-

familie/Handlingsplaner1/Handlingsplan-mot-diskriminering-av-lesbiske-homofile-og-bifile/

Forskning, rapporter

 Seksuell orientering og levekår. UNI helse / BUF-dir. 2013.

https://www.bufdir.no/Lhbt/Dokumentside/?docId=BUF00002184

 Seksuell orientering og mobbing Erling Roland og Gaute Auestad Senter for

atferdsforskning UiStavanger 2009

https://www.bufdir.no/nn/Bibliotek/Dokumentside/?docId=BUF00000829

 Alskens folk. Levekår, livssituasjon og livskvalitet til personer med

kjønnsidentitetstematikk. Likestillingssenteret 2013.

https://www.bufdir.no/bibliotek/Dokumentside/?docId=BUF00001926

 Åpne rom, lukkede rom; LHBT i etniske minoriteter FAFO 2013

http://www.fafo.no/index.php/en/publications/fafo-reports/item/apne-rom-

lukkede-rom-lhbt-i-etniske-minoritetsgrupper-2014

 Divorce in Norwegian same sex-marriages1993-2011 fra 2012

https://www.ssb.no/91307/divorce-in-norwegian-same-sex-marriages-1993-2011

 Å ha foreldre av samme kjønn – hvordan er det og hvor mange gjelder det? NOVA

2013. https://www.bufdir.no/bibliotek/Dokumentside/?docId=BUF00002089

http://postliste.tromso.kommune.no/motedag?offmoteid=33017
https://www.oslo.kommune.no/dok/Vedlegg/2015_01/1087012_1_1.PDF
http://www.stavanger.kommune.no/no/Tilbud-tjenester-og-skjema/Barn-og-familie/Handlingsplaner1/Handlingsplan-mot-diskriminering-av-lesbiske-homofile-og-bifile/
http://www.stavanger.kommune.no/no/Tilbud-tjenester-og-skjema/Barn-og-familie/Handlingsplaner1/Handlingsplan-mot-diskriminering-av-lesbiske-homofile-og-bifile/
https://www.bufdir.no/Lhbt/Dokumentside/?docId=BUF00002184
https://www.bufdir.no/nn/Bibliotek/Dokumentside/?docId=BUF00000829
https://www.bufdir.no/bibliotek/Dokumentside/?docId=BUF00001926
http://www.fafo.no/index.php/en/publications/fafo-reports/item/apne-rom-lukkede-rom-lhbt-i-etniske-minoritetsgrupper-2014
http://www.fafo.no/index.php/en/publications/fafo-reports/item/apne-rom-lukkede-rom-lhbt-i-etniske-minoritetsgrupper-2014
https://www.ssb.no/91307/divorce-in-norwegian-same-sex-marriages-1993-2011
https://www.bufdir.no/bibliotek/Dok#umentside/?docId=BUF00002089

29

30

tromso.kommune.no

