[image: image1.wmf]image1.wmf

EVALUATION REPORT

International seminar »LGBT – Families: A New Minority?«, Centre Europe and City Hotel, Ljubljana, October 16 - 17, 2009

The international seminar »LGBT – Families: A New Minority?« was organized by the East East: Partnership Beyond Borders Program at the Peace Institute in cooperation with the Institute of Sociology, Hungarian Academy of Sciences, Non-governmental organization DIC LEGEBITRA and ILGA-Europe.

The seminar is part of the Peace Institute's efforts to promote active citizenship in relation to the concept of intimate citizenship. The basis for the project are the results of frame analysis of policy documents on same-sex partnership and related issues, conducted within the Quing project, which showed that GLBT families are an invisible part of the GLBT communities. Due to biologically-based interpretation of families, where family members are only those who are blood-related, and due to the fact that the concept of social parenting is unknown to legislation, the situation of GLBT families in Slovenia and broader is unclear, often stigmatized and marginalized. The marginalization of GLBT families is not taking place only in general society, but also within GLBT community, where such families are often seen as "unpleasant issue" which might endanger the political agenda, connected to

the legal recognition of same-sex partnership. The project addresses the question whether GLBT families become "a new minority within minority" and looks into way for legal and social recognition of such families.
The main purpose of this evaluation was to get feed back from participants and to analyze the level of success. The evaluation questionnaire was used as a method for evaluation: participants were asked to fulfil in a questionnaire after the seminar. The evaluation questionnaires were delivered at the end of the second day, 28 questionnaires were returned to the organizers.
The questionnaire was divided into two parts: one with closed questions and the second with open–ended question. The first part consisted of three questions: evaluation of the useful of the content, the quality of structure and the level of organization. The answers were measured using the Likert's 1-to-5 scale, where 1 means 'strongly disagree' and 5 'strongly agree'. The second part consisted of three open-ended questions with which we wanted to learn what participants found as best part, what they missed and what they suggested for the improvements of similar international events in the future.

Seminar Estimation

INDICATOR MEAN VALUE
Usefulness of the content 4.64

Quality of the structure 4.89

Level of the organization 5.00

The results show that the average estimation measured by the three indicators was very high. The results show that the seminar fulfilled its goals: 64% participants stated that they strongly support the selected content and they found it very useful (they encircled number 5) and 36% encircled the number 4.
89% participants stated that they strongly agree with the structure of the seminar (they encircled number 5) and 11% encircled number 4.

All participants was very satisfied with the level of organization which can be confirmed with the data that 100% participants encircled number 5, one of them even added number 6 (“The best organizers”).

‘Open-ended questions’:

Participants were asked to write down what was best, what they missed and what are their suggestions for the improvement in the future.

It can be seen from the answers below that the vast majority of the participants liked best the selection of the speakers, the content of their presentations and the organization of the seminar. They missed some presentations from different countries, some additional topics regarding GLBT families and some other things below. The suggestions for the improvement are connected with the things they missed and the suggestions as listed below.

What did you like best?

· Very friendly atmosphere, informal contacts between the various international participants;

· The people (lecturers, listeners, organizers), the topics, the city, nice atmosphere;

· The wide range of topics on LGBT family issues, especially studies from Eastern countries and some progressive questions (grandparents), »uniwestern« studies;

· The variety of the presentations and positions that were brought forward. The sociological/anthropological focus was refreshing – too many times conferences like this tend to explore the legislation without the sociology;

· The legal section – information that may be useful in the future;

· Organization itself was smooth and to the schedule, pleasant atmosphere, diversity of topics;

· The new law details of LGBT marriage in Slovenia;

· Talking about new family code, kids, school and how kids from LGBT families take roles;

· Experience from different countries; different research outcomes, opportunity to get new ideas;

· The last session about the law, discrimination and human rights;

· The rather small, family like atmosphere;

· The studies based on the field work, the organization, Friday dinner (informal gathering);

· The social science approach, because usually these conferences are legally based. Interesting variety of countries within Europe (South, North, East, West) and approaches (qualitative, quantitative, life stories, cases, theory...);

· A wide range of important topics for LGBT community movement;

· Excellent speakers, consistent overall program and specific panels and faultless organization and warm atmosphere;

· Diversity of subjects – preparation of speakers, professional and personal relation skills of organizers;

· Multidisciplinarity, thematic sessions;

· Late start, plenty time for questions;

· The possibility to discuss after each and every presentation;

· Sticking to the time limit for presentations;

· Fantastic organization and wonderfull discussions;

· How it was open to anyone and how it gave hope and education about this very important issue. It was taken with proper seriousness and encouragement;

· The thematic diversity and relevance of the papers;

· Overviews of legal issues in different countries, particulary adoption law;

· The structure, different themes, positive atmosphere.

What did you miss?

· Good aircondition;

· Some more NGO's to talk about the situation of LGBT families in their countries and especially more information from the perspective of the children and about situation of gay fathers;

· A political approach: what should be the next step for the movement?;

· Perhaps in the future there could be included more papers on means how to become a parent while in same-sex partnership (artificial insemination, adoption…) and considerations that apply for different methods, also a few more »personalised« presentations might be useful to get a more rounded picture of LGBT families across Europe;

· More time for discussions, prehaps personal experience sharing, some space/time for other discussions not directly related top the presentations, socialising event in the evening for informal discussions;

· Some people English language skills weren't very good;

· Presentation from certain countries (esp. legal framework);

· Maybe more countries and situations, but I don't know if there would be time.
· The timing was perfect, enough time for answers and questions;

· 5 more minutes per paper;

· More public/audience;

· The geographical/national diversity on which the papers based;

· More free time;

· A bit of a stronger focus on the younger generation (teenagers) as LGBTs apart from being child of LGBTs;

· Focus on Europe was nice, but more about global perspectives could have been interesting.

What are your suggestions for improvement?
· It would be hard to better this one;

· More vegetarian choice in the menues;

· Some presentation had small size of samples (one presented study had n=7), maybe to check researches before, to prove it if it is essential to the conference issue;

· More time for discussions, perhaps personal experience sharing, some space/time for other discussions not directly related top the presentations, socialising event in the evening for informal discussions;

· Papers and abstract online, even before coming;

· A bit more free time, maybe not to include so many presentations on the same topic;

· Maybe trying to organize next conference in another Eastern or Southern European country in order to give LGBT families more visibility (Italy, Ukraine, Latvia…);

· Attracting more scholars/researches to present their result – prolong the event;

· Standing up of presenters; bigger projections;

· Keep up the good work. Your commitment; organizational skills; humanity are exemplary;

· A little more publicity before it started, so that more people could attend to be educated (esp. students and teens);

· One more conference.

Conclusions:

The seminar can be evaluated as a very successful in terms of mean values, estimating each of the measured focuses (content, structure and organization) are very high. On 1-to-5 scale where 1 stands for ‘strongly disagree’ and 5 for ‘strongly agree’ all of the mentioned focuses were estimated with more than 4.64 as a mean value in average. The biggest success was the general satisfaction of participants regarding the content and organization of the seminar.

