[image: image1.jpg]N A TR A]

Sexuality, Equality and Local Governance

[image: image2.jpg]

[image: image3.jpg]The

University
/s Of

§~ Sheffield.

[image: image4.png]Newcastle
University

Bulletin 2 (January 2009)
Professor Diane Richardson, Principal Investigator, Newcastle University

Dr Surya Monro, Co-Applicant, Sheffield University

Dr Ann McNulty, Research Associate, Newcastle University

This large-scale ESRC funded project runs from October 2007 to July 2010. It aims to explore the ways in which lesbian, gay, bisexual and transgender (LGBT) initiatives are implemented in local authorities. In the UK the field of LGBT equalities work is currently undergoing a period of rapid change. We are exploring the organisational processes that take place in authorities, including ways that authorities resist doing this kind of work. We are also interested in issues of sexual citizenship and democracy, and in developing our work in these fields further using findings from the project.
New Research Associate
Ann McNulty started in post on 5 January 2009. She brings experience of working at operational and strategic levels in statutory and voluntary sector organisations, with focus on gender and sexuality issues and on community action and participation in service developments.

Emergent findings

Early stage findings suggest that far from becoming normalised, LGBT equalities work is spread unevenly across authorities – authorities in rural areas, and those with mostly unsympathetic politicians and/or constituents, are still very nervous about this kind of work, even though there is a keenness amongst some officers and politicians. In contrast, other authorities have developed a range of sexualities equalities initiatives and the work is embedded in policy, even if implementing it may not always be easy.

Fieldwork

This project has enabled us to develop innovative action learning sets in the area of sexualities equalities. These ‘sets’ are a tool for stimulating developmental work within organisations, around areas identified as important by participants. They move the researchers away from more traditional methods, which risk appropriating findings without giving anything back. Instead, participants are offered the space in which to identify issues, network, and try out new strategies. The Action Learning Sets have been completed in the North East and Wales, in addition to in depth interviews in the two case studies, and have been successful, with people attending from a range of local authorities and other statutory sector agencies as well as, in one case, from community sector organisations.

Outputs
We have presented initial findings at conferences and seminars, including the following. They have been well-received and have stimulated further debate:

· AHRC Research Centre for Law, Gender and Sexuality Seminar, University of Kent, February 2008, Paper: Engaging Complexities: Lesbian, Gay, Bisexual and Transgender Equalities Initiatives and Local Democracy in the UK.

· Flexible Bodies, Transgressive Genders Workshop, Humboldt University, Berlin, March 2008, Paper: “As long as it’s fair”: LGBT equalities, democracy and local governance.
· British Sociological Association Annual Conference 2008, Social Worlds, Natural Worlds, University of Warwick, March 2008, Paper: Naturalising Difference: Lesbian, Gay, Bisexual and Transgender Equalities Initiatives in Local Government.
· Bi Recon 2008, University of Leicester, August 2008, Presentation: Sexualities Equalities Initiatives in Local Government Project: Initial Findings.

· ESRC Centre for Research on Socio-Cultural Change Conference 2008, Cultural Citizenship, Oxford, September 2008, Presentation: Normal Gays, Good Citizens?: Exploring the everyday practices of LGBT equalities work in local government.
We have also contributed to the following:

· Equality and Human Rights Commission Sexual Orientation Roundtable, April 2008.

· Equality and Human Rights Commission LGB Seminar 1, November 2008.

· Equality and Human Rights Commission LGB Research Conference Steering Group, November 2008.

We will be presenting at the following conferences and seminar:

· British Sociological Association Annual Conference 2009, Cardiff, April 2009, Paper: Rethinking Sexual Citizenship: Sexuality, Equality and Local Governance.
· Centre for Research into Diversity in the Professions Seminar, Leeds Metropolitan University, April 2009, Presentation: The Pitfalls of Box-ticking: Intersectionality and Lesbian, Gay, Bisexual and Transgender Equalities Work in the UK.
· Ninth International Conference on Diversity in Organisations, Communities and Nations, Riga, Latvia, June 2009, Paper: Lesbian, Gay, Bisexual and Transgender Equalities Initiatives: The case of UK local government.
Forthcoming publication:

· Monro Surya and Richardson Diane (forthcoming) ‘Intersectionality and Sexuality’: The Case of Equalities Work in UK Local Government’, in Taylor Yvette, Hines Sally and Casey Mark (eds) Introducing Intersectionality, Basingstoke: Palgrave Macmillan.

For more information visit our web-site: http://research.ncl.ac.uk/selg/

Or Email:
diane.richardson@ncl.ac.uk
s.monro@sheffield.ac.uk
ann.mcnulty@ncl.ac.uk
[image: image5.jpg]N A TR A]

� INCLUDEPICTURE "http://research.ncl.ac.uk/selg/assets/images/handsbanner.jpg" * MERGEFORMATINET ���

�

�

�

� INCLUDEPICTURE "http://research.ncl.ac.uk/selg/assets/images/handsbanner.jpg" * MERGEFORMATINET ���

