

LGB and T health and social care curriculum inclusion in English HEIs: Emerging findings a national survey

Alfonso Pezzella, AFHEA, MBPsS
Associate Lecturer in Mental Health
a.pezzella@mdx.ac.uk
[@AlfPezzella](https://twitter.com/AlfPezzella)

Dr Sarah Carr, FRSA,
Associate Professor in Mental Health Research
NIHR SSCR Fellow
s.carr@mdx.ac.uk
[@SchreibersSister](https://twitter.com/SchreibersSister)

LGBTQ Inclusivity in Higher Education: 1st International Conference
University of Birmingham, UK
15th and 16th September 2016

Copyright Disclaimer

The content of this presentation is owned by the authors and Middlesex University.

The content can be used and cited under the creative commons copyright, which mean you may cite the work undertaken by the authors.

Pezzella, A. & Carr, S. (2016) LGB and T health and social care curriculum inclusion in English HEIs: Emerging findings a national survey. In: LGBTQ Inclusivity in Higher Education: 1st International Conference, 15th and 16th September, University of Birmingham, UK.

Aims of the project

- The survey was designed to collect information about the coverage and teaching of lesbian gay and bisexual (LGB) and of trans* (T) issues in health and social care curricula in higher educational institutions (HEIs) in England.
- The aim was to find out the barriers and facilitators to LGB and T inclusion in health and social care teaching and to identify good practice.

The issue

- UK studies show poorer quality of care and fear or experiences of discrimination in health and social care services, particularly evidenced for older people and for people with mental health problems
- Preparation as a student as well as training as a practitioner
- Fitness to practice, professional standards, cultural competency
- Health and social care policy contexts
- Equality Act 2010 and case law

Method

- The study adopted a mixed methods approach combining qualitative and quantitative data gathered from an online survey (using Qualtrics)
- LGB and T were separated out in the questionnaire
- Purposive sample was initially used to gather the data, followed by the snowball sampling
- A link to the online survey was sent to a list of potential participants from other universities and to relevant networks such as JSWEC and MHHE
- The link to the survey was also disseminated on social media platforms such as Twitter
- Facilitator and barrier categories based on Davy et al (2015) Facilitating LGBT Medical, Health and Social Care Content in Higher Education Teaching, *Qualitative Research in Education* 4 (2) pp.134-163
- A total of 61 respondents completed the survey

Sample

	Percentage	Mean	Stand. Deviation
<i>Male</i>	46%	1.54	0.66
<i>Female</i>	51%		
<i>Trans*</i>	0%		
<i>Prefer not to say</i>	3%		
<i>Heterosexual</i>	57%	1.51	0.78
<i>Gay or Lesbian</i>	40%		
<i>Bisexual</i>	0%		
<i>Prefer not to say</i>	3%		

N 31 participants

Sample - Age

Sample – Ethnicity

Sample by role

Sample demographics

■ Teaching staff ■ Research ■ Administration ■ Management ■ Other

Sample by disciplines

DISCIPLINES

****Other included art therapy, criminology, administration services, sociology, public health, education studies, youth and community work, law, pharmacology and human resources.***

Findings: Priority and confidence

Priority in teaching and learning

LGB (N=40)

- 48% high priority
- 28% moderate priority
- 18% somewhat a priority

T (N=35)

- 31% high priority
- 29% somewhat a priority
- 20% moderate priority

Confidence in teaching

LGB (N=40)

- 33% extremely confident
- 30% moderately confident
- 18% slightly confident

T (N=35)

- 29% moderately confident
- 26% somewhat confident
- 20% not at all confident

Findings: Facilitators and barriers

Overall facilitators*

1. Time and space =
 1. Support by colleagues
 2. Support by students
 3. Equality, diversity and ethics
- *“It needs to become part of the curriculum”*
 - *“A positive environment for the exchange of ideas of LGBT issues”*
 - *“Looking at LGB issues from various cultural viewpoints and heritages”*

Overall barriers*

1. Time and space
 2. Balancing cultural differences
 3. Resistance by colleagues
 4. Professional competencies
- *“When there are supportive students this can change a group’s attitude”*
 - *“I think the support of colleagues in vital in this area”*
 - *“Exploring the current legislation...and professional codes of conduct”*

* based on categories defined by Davy et al (2015)

Findings: Emerging issues for practice

Fear and confidence

- *“fear in the learning environment”, “fear of offending others” [or] “saying the wrong thing”*
- Need for expert guidance and information, especially for T issues.
- Experiential expertise recognised as valuable.

Religion, culture and personal views

- Resistance from students from *“strong faith backgrounds”* and those who find the issues *“sinful and offensive”*
- Personal views and conduct standards need to be explored.

Leadership and learning culture

- Those in leadership positions can *“set the tone”* by *“embracing LGBT issues to their Schools and Departments”*
- *“Institutional attitudes and behaviours”* can create a supportive learning environment where *“people can ask questions and make mistakes”*

What about any rewards?

- Creating awareness in a “safe” environment
- Motivate colleagues to be confident in teaching LGB&T
- Supporting LGB&T students
- Supporting students in their “personal life”

What's next?

- Stage II of this project
- Create a “good practice” guide for teaching
- Support teaching in HI in health and social care

Thank you for listening!

Alfonso Pezzella, AFHEA, MBPsS
a.pezzella@mdx.ac.uk **@AlfPezzella**

Dr Sarah Carr, NIHR SSCR Fellow
s.carr@mdx.ac.uk **@SchrebersSister**