

LGBT+ Awareness

Yorkshire
MESMAC

Aims and Outcomes

Aims:


- To cover the terms and definitions within the LGBT+ community
- To explore the issues faced by the LGBT+ community
- To explore what makes a service LGBT+ inclusive

Outcomes:

- To be able to name ways in which you can be visible allies to LGBT+ people
- To recognise why LGBT+ people may fear accessing/coming out to services
- To be able to name ways in which you can make your service visibly safe for LGBT+ people


Terms and Definitions

Sexual orientation and gender identity


Lesbian

A woman who is attracted to other women


Bisexual

Someone who is attracted to more than one gender


Gay

A person who is attracted to people of the same gender. Can refer to men or women, sometimes refers to the whole community.


Trans

A person who doesn't identify with the gender they were assigned at birth


Non-binary

Someone who sits outside of the gender binary of male or female


Pansexual


Someone who is attracted to people, regardless of their gender


Queer

A reclaimed identity used by many, but not all, people in the LGBT+ community.


Other words to be aware of


QTIPoC


Heterosexual/cisgender


Intersectional


Heteronormative/cis-normative

During the break- can you talk to someone about your plans for the weekend, without using gendered language (he/she/husband/wife etc.)

Monitoring

Why is it important?

- Monitoring tells us who is accessing our service
 - Is it representative of the wider community?
 - Are you meeting the needs of the more marginalized members of the community?
 - Do you know?
- It gives us the correct information about the people we will be working with!
- We just need to ask appropriately:
 - We want to make sure our service is safe/inclusive/right for you, so can we ask you some questions?
- There will be LGBT+ people who don't trust monitoring or want to say


Monitoring

Why is it important?

- Ensure your monitoring is inclusive, and makes sense!
 - How do you identify your gender?
 - Male
 - Female
 - Other(please state_____)
 - Prefer not to say
 - Is this the gender you were assigned at birth?
 - Yes
 - No
 - Prefer not to say
- Avoid:
 - Male
 - Female
 - Trans Male
 - Trans Female

More than two thirds of LGBT respondents said they avoid holding hands with a same-sex partner for fear of a negative reaction from others.

77% of young people believe their sexual/gender identity was the a causal factor in rejection from home (

At least two in five respondents had experienced an incident because they were LGBT, such as verbal harassment or physical violence, in the 12 months preceding the survey.

84% of LGBT organisations stated experience of SUs disclosing homelessness, risk of homelessness, or living in a hostile environment

2% of respondents had undergone conversion or reparative therapy in an attempt to 'cure' them of being LGBT, and a further 5% had been offered it.

Quiz time!

- When was homosexuality partially decriminalised in the UK?
 - 1967
- When was the age of consent for LGBT+ people equalled to that of heterosexuals?
 - 2001
- When was Section 28 implemented?
 - 1988
- When was it repealed?
 - 2003
- When was homosexuality declassified as a mental illness?
 - 1992
- When was being transgender declassified as a mental illness?
 - 2019


Spaceship to Mars

- Split into four groups; Lesbian, Gay
Bisexual and Trans
- List the ALL stereotypes you know for
each of these groups
- Imagine you are the LGBT
community who are fed up of
discrimination and are ready to move
to Mars

HOWEVER


- Your list has been sent to the Martian
Authority!
- You now have to prove you deserve to live
on Mars
- GO!

Longer term effects


Emotional

- Fear, anger or guilt may lead to:
- Mental health
- Suicide
- Internalised homo/bi/transphobia


Physical

- Higher rates of drug/alcohol misuse
- Violent hate crimes
- Eating disorders/obesity
- General health check ups (cervical screenings, prostate cancer etc.)


Social


- A need for safe spaces
- Fear in non LGBT spaces
- Risk taking
- Unhealthy/unsafe relationships


Economical

- Less likely to go through higher education
- Lower paid job/joblessness
- Homelessness

Remember intersectionality


What can you do?

Re-writing the email!

- How can you improve access to your service for LGBT+ people?
- How can you make your organisation LGBT+ friendly for staff in the workplace?
- What can you do as an individual?
- What changes can be made quickly?
- What might take a bit longer?
- What barriers might you face?


Suggestions

- Marketing- are you visible? Rainbow lanyards, stickers, website etc.
- Specific groups (LGBT drop ins, LGBT specific services, groups etc.)
- Challenging homo/bi/trans phobic language (openly!)
- Celebrating national holidays!
 - Pride season
 - LGBT History Month
- Don't assume- ask!
- Monitoring- how do you monitor people accessing your services? Ask!
- Ask!

- Stonewall: The nations largest LGBT charity www.stonewall.org.uk and
- Mermaids: National charity supporting parents and carers of trans and gender varient young people www.mermaids.org.uk
- Gendered Intelligence: Support for young trans people nationally www.genderedintelligence.co.uk
- Albert Kennedy Trust: Supporting homeless LGBT young people www.akt.org.uk
- GIRES: support and policies for trans adults <https://www.gires.org.uk/>
- The LGBT Consortium: Supporting and developing LGBT+ charities across the country <http://www.lgbtconsortium.org.uk/>

THANK YOU

Yorkshire
MESMAC

www.mesmac.co.uk

0113 2444 209

