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
	Interrelation of Race Equality & Youth Employment and its Impact on Active Citizenship.

	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 Scottish Government have recently placed focused attention on youth employment including the appointment of a Minister for Youth Employment. While employment is a major factor for economic growth and development, Youth Employment can significantly influence social dynamics and inclusion within the frameworks of active citizenship.

This study seeks to identify the interrelation between race equality, employment / lack of employment and active citizenship with special attention to Ethnic Minorities Youth. Therefore this project will aim to:

· identify the interrelation between employment and active citizenship with special focus on EM youth

· explore the extent to which EM youth employment / unemployment contribute to active citizenship and civic participation;

· investigate the link between racisim / discrimination and lack of employment among EM youth

Possible research questions include:

· To what extent does Youth Unemployment impact on active citizenship

· What are the intersections and connections between race equality , employment & Active Citizenship
· How can active Citizenship for Race equality Groups be enhanced through employment

	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 develop a specific theoretical framework. Active citizenship, social identity and practice are invoked, directly and indirectly, by a set of distinct issues that correlate with civic, economic, political, etc settings especially with regards to Ethnic Minorities where equal opportunities are considered.

The second step of the research will involve semi-structured interviews and focus groups, facilitated by BEMIS, with members of the diverse EM and relevant stakeholders in Scotland. This data collection process will seek to engage with individuals’ experiences of employment, social inclusion/exclusion and active citizenship.

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 providing advice, joint supervision and facilitating access to potential research participants from both the diverse communities as well as key stakeholders. 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 of race equality and active citizenship in relation to youth employment strategies and policies; a set of recommendations to influence policy and particularly in support of communities which lack wider recognition of ethnic and cultural diversity.

