GALE THE GLOBAL ALLIANCE FOR LGBT EDUCATION

R2E Monitor

(GALE Monitor on the Right to Education Applied to Sexual Diversity Minorities)

This short survey is meant to do a quick scan of strategies, interventions for education about LGBT/sexual diversity issues and their contexts. The survey takes about 10-30 minutes to fill in and submit.
GALE, The Global Alliance for LGBT Education, will use this information to make a make a regional strategy analysis and to make short overviews per country. The overviews will be published on the GALE website www.lgbt-education.info.
The regional strategy analysis will be discussed in a regional strategy meeting. If you would like to be involved in such a strategy meeting or group, or in future projects, please register as a member on the GALE website.
Contact information

This contact information is for the regional strategy group to contact you, if necessary. It will not be published.
1. Name:
2. E-mail:

3. Phone number (land line):

4. Phone number (cell phone):

5. Country:

6. Part of the country:

7. If you are working for an organization, which one:

If you want your contact information to be public, or online for GALE members, please register as a member of GALE. The registration form asks for a profile, which will be published as soon as you submit the form.
The right to education

We would like to chart the quality of the right to education and training in your country. First, in questions 8-10 we ask you to check three highlights which we will use to draw a general map of rights. In questions 11-18 we will ask more information pertaining to the legal right to education and training. If you feel you have no expertise on this or no time to go into these, you may choose to skip these questions.
8. The position of LGBT staff in schools

· Legal measures support firing educational staff when they come out

· There are no legal measures against LGBT educational staff, but no protection against employment discrimination
· Legal measures protect LGBT educational staff against employment discrimination

9. The position of LGBT students in schools

· Legal measures prohibit or limit access of LGBT students to schools or training

· There are no legal measures against access of LGBT students, but no active protection against bullying, social exclusion or discrimination

· Specific measures protect LGBT students staff against bullying, social exclusion or discrimination

10. The availability of supportive curricula

· Legal measures prohibit or limit supportive information about LGBT issues in curricula
· There are no legal measures against supportive information about LGBT issues in curricula, but curricula provide no or mainly negative information
· The government supports integration of positive information about LGBT issues in curricula
The following statements state the aspects listed in article 16 of the Yogyakarta Principles. Please check the box that you think indicates the level adherence of your government to each aspect. Use the box to explain your rating. Do this preferably by giving concrete examples of laws, guidelines and good or bad practices. If you feel you have no expertise on this or no time to go into these, you may choose to skip these questions.

11. Take all necessary legislative, administrative and other measures to ensure equal access to education, and equal treatment of students, staff and teachers within the education system, without discrimination on the basis of sexual orientation or gender identity.
· My government does this: very good – good – more or less – not at all – actively prevents this
· Comments:

12. Ensure that education is directed to the development of each student’s personality, talents, and mental and physical abilities to their fullest potential, and responds to the needs of students of all sexual orientations and gender identities.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

13. Ensure that education is directed to the development of respect for human rights, and of respect for each child’s parents and family members, cultural identity, language and values, in a spirit of understanding, peace, tolerance and equality, taking into account and respecting diverse sexual orientations and gender identities.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

14. Ensure that education methods, curricula and resources serve to enhance understanding of and respect for, inter alia, diverse sexual orientations and gender identities, including the particular needs of students, their parents and family members related to these grounds.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

15. Ensure that laws and policies provide adequate protection for students, staff and teachers of different sexual orientations and gender identities against all forms of social exclusion and violence within the school environment, including bullying and harassment.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

16. Ensure that students subjected to such exclusion or violence are not marginalised or segregated for reasons of protection, and that their best interests are identified and respected in a participatory manner.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

17. Take all necessary legislative, administrative and other measures to ensure that discipline in educational institutions is administered in a manner consistent with human dignity, without discrimination or penalty on the basis of a student’s sexual orientation or gender identity, or the expression thereof.
· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

18. Ensure that everyone has access to opportunities and resources for lifelong learning without discrimination on the basis of sexual orientation or gender identity, including adults who have already suffered such forms of discrimination in the educational system.

· My government does this: very good – good – more or less – not at all – actively prevents this

· Comments:

Contextual information about your country

17. Can give us (short hand) input about the social attitudes about LGBT issues/sexual diversity and identities in your country that influence your education in a positive or negative way? We appreciate references to local research on this matter.

No, yes…

18. Can you point us at the most important strategic obstacles in your country that influence your education?

No, yes…

19. Can you point us at some strategic opportunities in your country to develop or implement education about LGBT issues/sexual diversity?

No, yes…

Educational interventions
We understand ‘educational’ interventions to be any form of giving information, changing attitudes and behaviours or teaching skills, whether formal or informal, in any sector. We are interested in education to the general public or professionals about LGBT issues/sexual diversity and to combat lesbophobia, homophobia and transphobia. The interventions may be specific about LGBT issues or dealing with local and specific cultural identities, or integrated in general interventions (like sex education, health education, human rights education).
20. In the following spaces, we would like you to give us short information on strategies or educational interventions you may be developing or implementing. We would appreciate if you can give us:

Title:

What is it about:

Context:

Link/references:

Interest in GALE

21. Would you be willing to be interviewed to give details about your activities, so GALE can publish your learning experiences?
Yes - No
22. Are you willing to be interviewed about your success story or stories on combating lesbophobia, homophobia and transphobia through education?
Yes - No

23. We are looking for GALE Ambassadors. Ambassadors represent GALE in each country, keep the country webpage updated, monitor local news to be shared worldwide and spread worldwide news in their own country. (Read more in the profile of the country ambassador). Are you interested in taking up this (voluntary) function?
Yes - No

· If you are interested to know more about GALE, please check the website www.lgbt-education.info (English, French and Spanish).

· If you want to become involved, the first step is to register as a member. Membership does not cost money, but we do ask some input in effort, like submitting news and articles or being active in a virtual group. Submitting this form will earn you a year free membership!

· If you know any other educators or allies who may have useful information for this quick scan, or may want to become a GALE member, please feel free to forward the link to this form to them!

Please send this form to info@lgbt-education.info
[image: image1.png]

PAGE
1

