Collaborative Masters Dissertations
Outline Project Proposal Form 

	PARTNER ORGANISATION

	Name and address  of Project Partner Organisation
	BEMIS (Scotland) /  38 Queen St, Centrum Offices, 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
	Research Title: Race Equality between Visible & Invisible approaches to diversity:  a comparative study of social exclusion and invisible difference.

	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?
	The Race Equality agenda in Scotland has been advanced dynamically in Scotland over the last few years. However, consistent inequality continues to pose challenges in certain areas and with certain communities. The issue of stakeholders, including EM themselves, acknowledging only visible minority within their approach to race equality has been a factor in undermining the core and spirit of equality impacting on community cohesion and equal social justice. This issue has been, unconsciously, often overlooked in research pertaining to race equality, social inclusion and discrimination. However, it can significantly influence social dynamics. 

Therefore this project will aim to:

· identify the impacts of ignoring invisible difference on social inclusion;

· explore the extent to which invisible minorities are acknowledged both by stakeholders and the race equality agenda; 

· investigate the link between recognition of cultural and ethnic diversity and invisible difference. 

Possible research questions include: 

· What is the impact of excluding invisible minorities within the race equality agenda in Scotland 

· Does invisible difference entail a lack of acknowledgement of the community’s diversity? 

· Other suggested questions can be considered with potential candidates.

	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. Invisible social identity invokes a set of distinct issues that cannot be analyzed within traditional research pertaining to diversity and race. 
The second step of the research will involve semi-structured interviews and focus groups, facilitated by BEMIS, with members of the diverse communities and relevant stakeholders in Scotland. This data collection process will seek to engage with individuals’ experiences of social inclusion/exclusion and invisible difference. Points that might arise could be: psychological challenges and the fine line between ‘passing’ and ‘revealing’; cultural performance and manipulation of social identity; social reactions.

The research could be conducted by adopting innovative methods of action research: indeed, the interviews and focus groups 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 focus groups and interviews. 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 invisible difference within race equality; a set of recommendations to influence policy in support of communities which lack wider recognition of ethnic and cultural diversity.


