Collaborative Masters Dissertations
Outline Project Proposal Form

	PARTNER ORGANISATION

	Name and address of Project Partner Organisation
	BEMIS (Scotland) 38 Queen St, Centrum Building, Glasgow, G1 3DX

	Contact Person Name, Email and telephone no.
	Tanveer Parnez tanveer.parnez@bemis.org.uk

	Brief description of Organisation’s core business
	BEMIS (Scotland) is the national umbrella organisation for the Ethnic and Cultural Minority Voluntary Sector & the communities that this sector represents. As a strategic national infrastructure organisation, BEMIS are committed to promoting inclusion, democratic active citizenship, recognition of diversity, human rights education, and wider representation. Our vision is of a Scotland that is Equal, Inclusive, and Responsive: A society where people from the diverse communities are valued, treated with dignity and respect, have equal citizenship, opportunities and quality of life, and who actively participate in civic society. (www.bemis.org.uk)

	RESEARCH PROPOSAL

	Proposed project title
	Human Right Education: Gaps and Opportunities to progressing HRE in Scotland Education settings.

	Proposed project purpose and aims

Why is your organisation interested in having this research done and what are the main aims you envisage for the research?
	Scotland is currently in the second phase of the United Nations World Programme for Human Rights Education (UNWPHRE)
, however many people may still be unfamiliar with the concept of Human Rights Education or of the diverse dimensions of its practice. Therefore, this proposed study aims to ascertain the views and experiences of both formal education (secondary and primary school teachers) and of early years practitioners working in the public sector on their teaching practice in relation to Human Rights Education. More specifically, this study will have the following set of key objectives:

· To examine current HRE practice in schools across Scotland (curriculum for Excellence / early Years)

· To explore the main barriers and gaps in relation to effective implementation of HRE into the classroom

· To explore good practice in the implementation and promotion of HRE in teaching practices in Scotland

To evaluate the extent to which HRE is delivering expected outcomes

	Proposed project research process

How would you envisage that the research will be undertaken. What support can you offer to the student for example in facilitating access to relevant participants, documents, other sources of information etc.
	The research will entail several phases. The first one would be library based research to draw a specific theoretical framework looking at context and policies of Human Right Education in Scotland.

We expect that the second step of the research will use a combination of quantitative and qualitative, for example on-line survey questionnaire, semi-structured interviews and diaries. A purposive sample selection should be undertaken in order to ensure that it reflects a reasonable range of ethnic, cultural, age and geographic differences in schools in Scotland.

The research could be conducted by adopting innovative methods of action research: indeed, mixed methods including the on-line survey, the interviews and diaries can be a means to actively involve individuals in setting up the research agenda. The participatory role of this process can be taken further with restorative methods of engagement with the diverse groups.
BEMIS will be able to assist the student by facilitating access to potential research participants. BEMIS premises might be used for conducting interviews. In collaboration in collaboration with GRAMNet (Glasgow Refugee Asylum and Migration Network), BEMIS will also assist the student in developing the use of participatory restorative methods if they wish to do so.

	Proposed project outcomes

What kinds of outcomes would your organisation find most useful from the research?
	The final stage of the research will entail a one month internship at BEMIS during which the candidate will compile a report of the research findings in a format which is functional for the Third Sector. BEMIS will assist the student in identifying priorities and in ‘translating’ the research findings in ways and modes suitable for the sector. An additional outcome could be to provide a toolkit which assists the Third Sector and policy makers in understanding and addressing issues towards the further development of human rights education in Scotland; a set of recommendations to influence policy and particularly in support of communities which lack wider recognition of ethnic and cultural diversity.

� United Nations High Commissioner for Human Rights Draft plan of action for the second phase (2010-2014) of the World Programme for Human Rights Education � HYPERLINK "http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G10/151/48/PDF/G1015148.pdf?OpenElement" ��http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G10/151/48/PDF/G1015148.pdf?OpenElement�

