MARK BELL

Extracts from the Equality Act 2010

7. Gender reassignment

(1) A person has the protected characteristic of gender reassignment if the person is proposing to undergo, is undergoing or has undergone a process (or part of a process) for the purpose of reassigning the person's sex by changing physiological or other attributes of sex.

8. Marriage and civil partnership

(1) A person has the protected characteristic of marriage and civil partnership if the person is married or is a civil partner.

10. Religion or belief

(1) Religion means any religion and a reference to religion includes a reference to a lack of religion.

(2) Belief means any religious or philosophical belief and a reference to belief includes a reference to a lack of belief.

12. Sexual orientation

(1) Sexual orientation means a person's sexual orientation towards—

(a) persons of the same sex,

(b) persons of the opposite sex, or

(c) persons of either sex.

13. Direct discrimination

(1) A person (A) discriminates against another (B) if, because of a protected characteristic, A treats B less favourably than A treats or would treat others.

(4) If the protected characteristic is marriage and civil partnership, this section applies to a contravention of Part 5 (work) only if the treatment is because it is B who is married or a civil partner.

16. Gender reassignment discrimination: cases of absence from work

(1) This section has effect for the purposes of the application of Part 5 (work) to the protected characteristic of gender reassignment.

(2) A person (A) discriminates against a transsexual person (B) if, in relation to an absence of B's that is because of gender reassignment, A treats B less favourably than A would treat B if—

(a) B's absence was because of sickness or injury, or

(b) B's absence was for some other reason and it is not reasonable for B to be treated less favourably.

(3) A person's absence is because of gender reassignment if it is because the person is proposing to undergo, is undergoing or has undergone the process (or part of the process) mentioned in section 7(1).

26. Harassment

(1) A person (A) harasses another (B) if—

(a) A engages in unwanted conduct related to a relevant protected characteristic, and

(b) the conduct has the purpose or effect of—

(i) violating B's dignity, or

(ii) creating an intimidating, hostile, degrading, humiliating or offensive environment for B.

(2) A also harasses B if—

(a) A engages in unwanted conduct of a sexual nature, and

(b) the conduct has the purpose or effect referred to in subsection (1)(b).

(3) A also harasses B if—

(a) A or another person engages in unwanted conduct of a sexual nature or that is related to gender reassignment or sex,

(b) the conduct has the purpose or effect referred to in subsection (1)(b), and

(c) because of B's rejection of or submission to the conduct, A treats B less favourably than A would treat B if B had not rejected or submitted to the conduct.

(4) In deciding whether conduct has the effect referred to in subsection (1)(b), each of the following must be taken into account—

(a) the perception of B;

(b) the other circumstances of the case;

(c) whether it is reasonable for the conduct to have that effect.

(5) The relevant protected characteristics are—

•
age;

•
disability;

•
gender reassignment;

•
race;

•
religion or belief;

•
sex;

•
sexual orientation.

40. Employees and applicants: harassment

(1) An employer (A) must not, in relation to employment by A, harass a person (B)—

(a) who is an employee of A's;

(b) who has applied to A for employment.

(2) The circumstances in which A is to be treated as harassing B under subsection (1) include those where—

(a) a third party harasses B in the course of B's employment, and

(b) A failed to take such steps as would have been reasonably practicable to prevent the third party from doing so.

(3) Subsection (2) does not apply unless A knows that B has been harassed in the course of B's employment on at least two other occasions by a third party; and it does not matter whether the third party is the same or a different person on each occasion.

(4) A third party is a person other than—

(a) A, or

(b) an employee of A's.

Schedule 9

1.(1) A person (A) does not contravene a provision mentioned in sub-paragraph (2) by applying in relation to work a requirement to have a particular protected characteristic, if A shows that, having regard to the nature or context of the work—

(a) it is an occupational requirement,

(b) the application of the requirement is a proportionate means of achieving a legitimate aim, and

(c) the person to whom A applies the requirement does not meet it (or A has reasonable grounds for not being satisfied that the person meets it).

2.(1) A person (A) does not contravene a provision mentioned in sub-paragraph (2) by applying in relation to employment a requirement to which sub-paragraph (4) applies if A shows that—

(a) the employment is for the purposes of an organised religion,

(b) the application of the requirement engages the compliance or non-conflict principle, and

(c) the person to whom A applies the requirement does not meet it (or A has reasonable grounds for not being satisfied that the person meets it). […]

(3) A person does not contravene section 53(1) or (2)(a) or (b) by applying in relation to a relevant qualification (within the meaning of that section) a requirement to which sub-paragraph (4) applies if the person shows that—

(a) the qualification is for the purposes of employment mentioned in sub-paragraph (1)(a), and

(b) the application of the requirement engages the compliance or non-conflict principle.

(4)This sub-paragraph applies to—

(a) a requirement to be of a particular sex;

(b) a requirement not to be a transsexual person;

(c) a requirement not to be married or a civil partner;

(d) a requirement not to be married to, or the civil partner of, a person who has a living former spouse or civil partner;

(e) a requirement relating to circumstances in which a marriage or civil partnership came to an end;

(f) a requirement related to sexual orientation.

(5) The application of a requirement engages the compliance principle if the requirement is applied so as to comply with the doctrines of the religion.

(6) The application of a requirement engages the non-conflict principle if, because of the nature or context of the employment, the requirement is applied so as to avoid conflicting with the strongly held religious convictions of a significant number of the religion's followers.

(7) A reference to employment includes a reference to an appointment to a personal or public office.

(8) In the case of a requirement within sub-paragraph (4)(a), sub-paragraph (1) has effect as if in paragraph (c) the words from “(or” to the end were omitted.

3. A person (A) with an ethos based on religion or belief does not contravene a provision mentioned in paragraph 1(2) by applying in relation to work a requirement to be of a particular religion or belief if A shows that, having regard to that ethos and to the nature or context of the work—

(a) it is an occupational requirement,

(b) the application of the requirement is a proportionate means of achieving a legitimate aim, and

(c) the person to whom A applies the requirement does not meet it (or A has reasonable grounds for not being satisfied that the person meets it).

Schedule 22

4. A person does not contravene this Act only by doing anything which is permitted for the purposes of—

(a) section 58(6) or (7) of the School Standards and Framework Act 1998 (dismissal of teachers because of failure to give religious education efficiently);

(b) section 60(4) and (5) of that Act (religious considerations relating to certain appointments);

(c) section 124A of that Act (preference for certain teachers at independent schools of a religious character).

PAGE
1
 INSTITUTE OF EMPLOYMENT RIGHTS UPDATE ON EQUALITIES 8TH DECEMBER 2010

