Equality legislation – a summary

The following is a guide only to the legislation currently in place that impacts on equality and diversity issues, and is not a comprehensive list.

1970
The Equal Pay Act (EPA) (as amended), makes it unlawful for employers
to discriminate between men and women in terms of their pay and
conditions (including pay, holiday entitlement, pension etc) where they are
doing the same or similar work; work rated as equivalent; or work of equal
value.

1974
The Health and Safety at Work Act places a general duty on employers
to protect the health, safety and welfare of their employees. Employers
may also be in breach of contract for failing to protect workers’ health and
safety.

1975
The Sex Discrimination Act (SDA) (as amended), makes it unlawful to
discriminate on grounds of sex or marital status in areas such as
employment, education and the provision of goods and services.

1976
The Race Relations Act (RRA) (as amended) makes it unlawful to
discriminate on grounds of colour, race, nationality, ethnic or national
origin. The Race Relations (Amendment) Act 2000 outlaws
discrimination in all public authority functions, and places a general duty
on public authorities to promote race equality and good race relations.
There is also a specific duty to produce a Race Equality Policy and
undertake race equality impact assessments.

1994
Under the Criminal Justice and Public Order Act, it is a criminal
offence to intend to cause harassment, alarm or distress.

1995
The Racial and Religious Hatred Bill (amendment to Public Order Act
1986), extends the racial hatred offences in the 1986 Act to cover stirring
up hatred against persons on racial or religious grounds.

1995
The Disability Discrimination Act (DDA) (as amended) makes it
unlawful to discriminate on grounds of disability in the areas of
employment, the provision of goods and services and education. The
2005 Regulations provide new definitions of direct discrimination and
harassment and widen the duty to make reasonable adjustments.

1995
The Occupational Pensions (Equal Treatment) Regulations (as
amended) supplement the requirements for equal treatment under the
Pensions Act 1995. In particular they provide for the Equal Pay Act to
have effect in relation to an equal treatment rule. The Regulations allow a
court or tribunal to make a declaration as to an applicant’s rights to equal
treatment. The 2005 Regulations amend the time limit for bringing
proceedings before a tribunal to secure equal treatment under an
occupational pension scheme.

1995
The Pensions Act requires occupational pension schemes to observe the
principle of equal treatment between men and women.

1996
The Employment Rights Act (as amended by the Employment Relations
Act 1999) covers many issues including an employee’s entitlement to
maternity leave, paternity leave, adoption leave, parental leave and the
right to request flexible working arrangements. It also outlaws detriment
in employment and affords employees a right not to be unfairly dismissed
and to receive a redundancy payment (providing qualifying criteria are
met). Further Regulations elaborate on these.

1997
The Protection from Harassment Act makes harassment both a civil
tort and criminal offence, and although originally drafted to provide
protection from stalking, covers other forms of harassment, both in and
out of the workplace.

1998
The Malicious Communications Act makes it an offence to send an
indecent, offensive or threatening letter, electronic communication or
other article to another person and the Telecommunications Act
(1984) makes similar provisions in respect of telephone messages.

1998
The Working Time Regulations (as amended) aim to improve
health and safety by controlling working hours. The Regulations afford
basic rights and protections to workers not just employees, including
minimum paid annual leave entitlements, rights to rest periods at work
and limits on weekly working time.
1998
The Human Rights Act gives effect to rights and freedoms
guaranteed under the European Convention on Human Rights. The
legislation makes it unlawful for a public authority to breach convention
rights, unless an Act of Parliament prevents it from acting differently.

1999
The Sex Discrimination (Gender Reassignment) Regulations make it
unlawful to discriminate against a person for the purpose of employment
or vocational training on the ground that that person intends to undergo,
is undergoing, or has at some time in the past undergone gender
reassignment. In particular, the Regulations give transsexuals the right to
be protected from direct discrimination.

2000
The Part Time Workers (Prevention of Less Favourable Treatment)
Regulations make it unlawful for employers to treat part-timers less
favourably in their terms and conditions of employment than comparable
full-timers (unless that treatment is objectively justified). The Regulations
require an employer to apply a ‘pro-rata’ principle to certain contractual
entitlements such as remuneration and holiday, so that part-time staff are
not treated less favourably than full time staff.

2001
The Special Educational Needs and Disability Act (SENDA) extends
the DDA (1995) to include the provision education (including Higher
Education). It makes it illegal to discriminate in the provision of education
on the grounds of a student’s disability. It is now largely incorporated
within the DDA (2005).

2001
The Sex Discrimination (Indirect Discrimination and Burden of
Proof) Regulations widen the definition of indirect discrimination and
clarifies that in a tribunal claim it is first up to the employee to establish
facts that could constitute sex discrimination. The burden of proof then
shifts to the employer to show that there is a non-discriminatory reason
for its actions.

2002
The Employment Act makes provision for rights to paternity and
adoption leave and pay; amends the law relating to statutory maternity
leave and pay; makes provision for the use of statutory procedures in
relation to employment disputes; and covers the right to request flexible
working.

2003
The Employment Equality (Religion and Belief) Regulations make it
unlawful to discriminate on grounds of religion or religious belief in
employment and vocational training.

2003
The Employment Equality (Sexual Orientation) Regulations make it
unlawful to discriminate on grounds of sexual orientation in employment
and vocational training. The Regulations protect homosexuals,
heterosexuals and bisexuals.

2004
The Civil Partnership Act defines a new legal relationship, which can be
registered by two people of the same sex. It gives same-sex couples the
ability to obtain legal recognition for their relationship and affords them
equal treatment to married couples in a wide range of legal matters.

2004
The Gender Recognition Act 2004 gives legal recognition to a
transsexual’s acquired gender. For example, a male-to-female transsexual
will be legally recognised as a woman in English law.

2005
Disability Discrimination Act makes substantial amendments to the
1995 Act. It introduces a duty on all public bodies to promote equality of
opportunity for disabled people. In particular, public bodies have to
produce a Disability Equality Scheme to promote disability and to explain
how they intend to fulfil the duty to promote equality. It also extends
the
definition of disability. Part four of the DDA now largely supercedes the
SENDA (2001).

2005
The Employment Equality (Sex Discrimination) Regulations are
concerned with the principle of equal treatment of men and women as
regards access to employment, vocational training and promotion, and
working conditions. It makes changes to the definition of harassment at
work and indirect discrimination, and also prohibits discrimination on the
grounds of pregnancy and maternity leave.

2006
The Employment Equality (Age) Regulations make it unlawful to
discriminate against employees, job seekers or trainees on grounds of age
in employment and vocational training. They prohibit direct and indirect
discrimination, victimisation, instructions to discriminate and harassment.
They introduce a minimum retirement age of 65; a duty on employers to
respond to requests to work beyond retirement age; and remove the
upper age limit for claiming a redundancy payment or unfair dismissal.

2006
The Equality Act makes provision for the establishment of the
Equality
and Human Rights Commission (EHRC) by merging the Equal
Opportunities Commission, the Commission for Racial Equality and the
Disability Rights Commission. The EHRC is responsible for promoting
equality and diversity and will work towards eliminating discrimination on
the usual grounds (including religion and belief, sexual orientation, age,
gender, disability, race and gender reassignment. It also creates a duty
on public authorities to promote equality of opportunity between men and
women by requiring public bodies to produce a Gender Equality Scheme.

2007
The Equality Act (Sexual Orientation) Regulations 2007 make it
unlawful to discriminate on the grounds of sexual orientation in the
provision of goods, facilities and services, education, disposal and
management of premises and the exercise of public functions.

2011 The single equality duty. In July 2008 the Government announced plans to introduce a new equality duty. This will cover all seven equality strands, namely race, disability, gender, gender identity, religion/belief, age, and sexual orientation. The duty will not come into force until 2011 so it is important that public bodies continue to meet their legal obligations under the race, disability and gender duties until this time.

Legislative Framework

The protection of equal rights in Scotland is dictated primarily by the UK agenda at Westminster and – to an increasing extent even in areas hitherto out-with the scope of EU law – by the EU agenda. This is because equal opportunities remain an area of legislative competence reserved to Westminster under the Scotland Act 1998, with the result that the Scottish Parliament cannot pass legislation concerning equality or human rights. The exception to this reservation is the conferral of competence to pursue policies that encourages the observance of equal opportunities, other than by

prohibition or regulation.
What are the public sector duties?

The race, disability and gender duties are known as public sector duties. They are statutory duties, meaning that they are legally enforceable. All public bodies (like councils and hospitals) that are subject to the duties are legally obliged to pay 'due regard' to the need to take action on race, disability and gender equality.
Equality schemes
Public authorities are required under the race, disability and gender specific duties to develop and publish an equality scheme for each of the three strands. The purpose of doing so is to enable the meeting of each of the general duties. Schemes should be viewed as a timetabled, evidence-based, plan of action for meeting each and all of the general duties. Equality schemes need to consider the impact of the duties in respect of all your

functions and policies – this includes the work you do in partnership with others – for example crime and disorder partnerships – and also in respect of the procurement of goods and services that are delivered for you by private and voluntary sector contractors
General and specific duties

The legislative framework has two main components: the general duty and the specific duties. The general duty sets out the main objectives of each of the duties, whilst the specific duties are the steps that public bodies have to take to help them to meet the general duty. Although the specific and general duties vary for race, disability and gender, all three duties share a common vision: for public services to mainstream equality to ensure that all individuals are able to benefit equally from public services, regardless of their race or gender, or whether or not they are disabled.

England, Scotland and Wales are all covered by the same general duties for the race, disability and gender duties, but there are some variations in the specific duties between the different countries.
.

PAGE
1
DCC Equality and Diversity Team July 2009

