
Polly Williams
info@ecu.ac.uk

Contact

The Equality Act 2010 consolidated and streamlined previous
anti-discrimination legislation. It introduced measures that have
direct implications for colleges and higher education institutions
(HEIs).

This briefing summarises key issues contained in the Act that
HEIs, colleges and ‘designated institutions’ should be aware of.
It should be read alongside the Equality Act 2010 and specific
duties regulations as they separately apply in England, Scotland
and Wales, links to which are available on ECU’s website.
www.ecu.ac.uk/subjects/equality-act-2010

Equality Challenge Unit (ECU) has produced separate briefings on
how to meet the specific duties. Further information on these can
be found on page 16.

Equality Act 2010
Implications for colleges and HEIs (revised August 2012)

Contents

Aim of the Equality Act 2010	2

Territorial coverage	 3

General implications	 4

Protected characteristics	 4

Prohibited conduct	 5

Admission and
treatment of students	 9

Employment	 11

Provision of services
including goods
and facilities	 13

Premises	 14

Recreational or
training facilities	 14

Public sector
equality duty	 15

Positive action	 16

Specific issues
relating to individual
protected characteristics	 18

Moving forward	 27

http://www.ecu.ac.uk/subjects/equality-act-2010

2 Equality Act 2010: implications for colleges and HEIs

Aim of the Equality Act 2010

In May 2012 the government announced consultations on the
removal of certain provisions of the Act relating to:

== employer liability for the harassment of an employee by a third
party (eg a customer)

== the power of tribunals to make wider recommendations in a
successful discrimination case

== the questionnaire procedure (the statutory mechanism by which
individuals can obtain information where they think an employer,
or service provider, has acted unlawfully towards them)

The government also announced that it would:

== proceed with the repeal of the socioeconomic duty (section 1) –
this duty was never enacted

== delay commencement of the dual discrimination provision in the
Equality Act 2010, until at least 2015

== delay commencement of ‘common parts’ reasonable adjustments
duty on landlords in England and Wales and review what
happens in Scotland when they implement this duty in October
2012

== bring forward the planned review of the public sector equality
duty (PSED) specific duties and extend it to include both the
general duty and specific duties

At the time of writing, the terms of reference for the PSED review
were due to be published shortly. The intention is to complete
the review by April 2013.

The Act reformed
and harmonised
discrimination law, and
strengthened the law
to support progress on
equality. The majority of
the Act has now been
brought into force.

3August 2012

Territorial coverage

The Act covers England
and Wales, and Scotland
with the exception of
section 190 and part 15.

The Act does not apply in Northern Ireland, with the exception of
section 82, subsections 105(3) and (4) and section 199.

Section 153 of the Act allows ministers of the crown and Scottish
and Welsh ministers to impose specific duties on public bodies
(listed in parts 1, 2 and 3 of schedule 19) to enable them to carry
out the PSED more effectively.

The respective countries’ ministers have introduced specific
duties since the Act was passed.

Page 16 provides more details on the specific duties for England,
Scotland and Wales.

4 Equality Act 2010: implications for colleges and HEIs

General implications

Protected
characteristics

Protected characteristics are the grounds upon which
discrimination is unlawful.

The protected characteristics (section 4) under the Act are:

== age

== disability

== gender reassignment

== marriage and civil partnership

== pregnancy and maternity

== race

== religion or belief (including lack of belief)

== sex

== sexual orientation

As with previous disability equality legislation, it is permissible
to treat a disabled person more favourably than a non-disabled
person. It remains lawful to make reasonable adjustments
in relation to employment, education and services to ensure
equality of opportunity for disabled people. For further
information see the disability section on page 19.

The table on page 27 shows which parts of the Act apply to the
different protected characteristics.

5August 2012

Direct discrimination

Section 13 of the Act defines direct discrimination to be when
a person treats one person less favourably than they would
another because of a protected characteristic.

Prohibited conduct

Direct discrimination may occur if, for example:

== an institution’s students’ union or association decides not to
interview a Muslim applicant for a job because it assumes,
on the basis of their religion or belief, that he or she will not
be prepared to work in a bar

== an institution only shortlists male job applicants for an
interview because they assume women will not fit in

== an institution refuses to let a student go on a residential trip
because they are a wheelchair-user

== an institution does not offer a training opportunity to
an older member of staff because they assume that they
would not be interested, and the opportunity is given to a
younger worker

Regarding age, different treatment can be justified if it is a
proportionate means of meeting a legitimate aim. However,
this can be a difficult test to meet. For example, it is unlikely
that an institution would be able to justify rejecting a candidate
for a frontline student services role on the basis that they are
‘too old to identify with students’. The organisation would have
to use objective evidence to justify that the role could only be
undertaken by someone of a particular age group, and that this
is proportionate to achieving the aim of providing services to
students. This justification is likely to be difficult to meet in most
scenarios in higher education across England, Wales and Scotland
and in further education in Scotland.

6 Equality Act 2010: implications for colleges and HEIs

The definition of direct discrimination extends protection based
on association and perception, previously applicable to race,
sexual orientation and religion or belief, to include age, disability,
gender reassignment, and sex.

Combined discrimination:
dual characteristics

Currently, people may only bring discrimination claims relating
to one protected characteristic. At the time of writing, the
government announced that commencement of the dual
discrimination provision would be delayed until at least 2015.

If it commences, the combined discrimination section (section
14) will protect people who experience direct discrimination
because of a combination of two protected characteristics
(marriage and civil partnership and pregnancy and maternity are
not included in these provisions).

This provision will mean, for example, that a black female
member of staff who is discriminated against because she
is a black woman – as opposed to a black man or a white
woman – could bring a single claim for combined race and sex
discrimination. However, if she feels she is being discriminated
against because she is black or because she is a woman, she
could also bring a claim for race or sex discrimination on its own.

Discrimination based on association can occur if, for example:

== a student, whose child has attention deficit hyperactivity
disorder, is refused access to a graduation ceremony
because of fears about the child’s behaviour

== an employee is overlooked for promotion because their
partner has undergone gender reassignment

Discrimination based on perception can occur if, for example:

== a mental health and wellbeing officer refuses to work
with a student because they believe the student to be gay
irrespective of whether the student is gay or not

7August 2012

Section 19 applies the European definition of indirect
discrimination and replaced previous domestic definitions
to ensure uniformity of protection across all the protected
characteristics (except for pregnancy and maternity). In
substance, the Act reproduces previous provisions and also
for the first time explicitly extends the concept of indirect
discrimination to disability.

Indirect discrimination occurs when a provision, criterion or
practice is neutral on the face of it, but its impact particularly
disadvantages people with a protected characteristic, unless the
person applying the provision can justify it as a proportionate
means of achieving a legitimate aim. Ultimately, if tested, it will
be for a court of law or tribunal to determine what is justifiable.

Indirect discrimination

Indirect discrimination may occur if, for example, an employer
who requires staff to commit to working from 8pm to 11pm
every evening indirectly discriminates against women, who
are more likely to be primary carers of children, unless this can
be objectively justified as above.

Indirect discrimination can also occur when a policy would put
a person at a disadvantage if it were applied. This provision
means, for example, that where a person is deterred from
doing something, such as applying for a job at an institution,
because a policy which would be applied would result in their
disadvantage, this may also be indirect discrimination.

8 Equality Act 2010: implications for colleges and HEIs

The Act outlines three types of harassment (section 26):

== unwanted conduct that has the purpose or effect of creating
an intimidating, hostile, degrading, humiliating or offensive
environment for the complainant, or violating the complainant’s
dignity (this applies to all the protected characteristics apart from
pregnancy and maternity and marriage and civil partnership)

== unwanted conduct of a sexual nature where this has the
same purpose or effect as the first type of harassment (sexual
harassment)

== treating a person less favourably than another person because
they have either submitted to, or did not submit to, sexual
harassment or harassment related to sex or gender reassignment

People are also protected from harassment if they are
perceived to have, or associate with someone with, a protected
characteristic.

Harassment

Promoting good campus relations: an institutional imperative
(www.ecu.ac.uk/publications/promoting-good-campus-
relations-update) provides guidelines and case studies on
how institutions can manage these competing rights.

Harassment may occur if, for example, a member of staff
makes comments on a student’s sexuality in a way that makes
the student feel uncomfortable.

The perceptions of the recipient of the harassment are very
important and harassment can have been deemed to have
occurred even if the intention was not present, but the recipient
felt they were being harassed.

Courts and tribunals will continue to be required to balance
competing rights on the facts of a particular case in determining
the effect of the unwanted conduct. This could include balancing
the rights of freedom of expression (as set out in Article 10 of the
European Convention on Human Rights) and academic freedom
against the right not to be offended in deciding whether a
person has been harassed.

http://www.ecu.ac.uk/publications/promoting-good-campus-relations-update
http://www.ecu.ac.uk/publications/promoting-good-campus-relations-update

9August 2012

Victimisation (section 27) takes place where one person treats
another less favourably because he or she has asserted their legal
rights in line with the Act, has helped someone else to do so, or is
suspected of doing so or intending to do so.

Admission and
treatment of students

Victimisation

Section 91 of the Act prohibits the governing body of an HEI,
the board of management of a further education college or a
designated institution in Scotland from discriminating against a
person or student in the following ways:

== in the arrangements it makes for deciding who is offered
admission as a student

== in the terms on which it offers to admit the person as a student

== by not admitting the person as a student

== in the way it provides education for the student

== in the way it affords the student access to a benefit, facility or
service

== by not providing education for the student

== by not affording the student access to a benefit, facility or service

== by excluding the student

== by subjecting the student to any other detriment

Victimisation may occur if, for example:

== a student alleges that they have encountered racism from
a tutor, and as a result they are ignored by other staff
members

== a senior member of staff starts to behave in a hostile
manner to another member of staff who previously
supported a colleague in submitting a formal complaint
against the senior manager for sexist behaviour

== an employer brands an employee as a ‘troublemaker’
because they raised a lack of job-share opportunities as
being potentially discriminatory

10 Equality Act 2010: implications for colleges and HEIs

This largely reflects current law. The Act also makes it unlawful
for institutions to victimise or harass students or prospective
students.

Subsection 91(3), which applies only in regards to disability
discrimination, requires the governing bodies of HEIs and the
boards of management of further education colleges and
designated institutions in Scotland to ensure that an institution
does not discriminate against disabled students through either:

== the arrangements it makes for deciding upon whom to confer a
qualification

== the terms on which it is prepared to confer a qualification on the
person

== by not conferring a qualification on the person

== by withdrawing a qualification from the person or varying the
terms on which the person holds it

Similarly, institutions must ensure that they do not victimise
disabled students in any of the ways described above.

Through subsection 91(9) the Act imposes the duty to make
reasonable adjustments on the governing bodies of institutions
(as set out in section 19) in respect of disabled students and
applicants. Schedule 13, paragraph 4(2) exempts competence
standards from this duty.

For example, the institution may need to consider offering
alternative formats through which a disabled student can
apply for a course; it does not need to lower the level of prior
attainment required to study the programme.

Section 92 applies similar protection in terms of enrolments
on particular higher education courses and further education
courses (secured by an education authority in Scotland).

Sections 91 and 92 do not apply to marriage or civil partnership.

11August 2012

There is no specific exemption related to the concept of
academic freedom in the Act, but there is reference to the
curriculum in subsection 94(2). The purpose of this subsection
is to ensure that the Act does not inhibit institutions from
including a full range of issues, ideas and materials from multiple
perspectives in their curriculum.

In subsection 91(2)(a), the Act covers the way in which an
institution provides education for students. Teaching methods,
delivery and related issues such as assessment all need to comply
with the main provisions of the Act, including those relating to
direct and indirect discrimination, harassment and the duty to
make reasonable adjustments for disabled students.

Employment The scope of the Act is broad enough so that protection from
discrimination may extend to people who are not necessarily
employees. This could include contract workers and, in some
circumstances, volunteers.

The Act makes it unlawful for an employer to discriminate against
or victimise employees or people seeking work (section 39). The
provisions for direct and indirect discrimination and victimisation
apply where the employer is making arrangements to fill a job,
and in respect of anything done in the course of a person’s
employment, for example:

== terms of offer

== access to opportunities for promotion

== transfer or training

== receiving benefits

== facility or service

== dismissal

== subjecting employees to detriment

For example, it would be direct discrimination if an institution
in a predominantly Protestant area does not allow a Catholic
member of staff to transfer to a widening participation
outreach role, because of fears that tensions may be created.

12 Equality Act 2010: implications for colleges and HEIs

The Act also imposes the reasonable adjustments duty in respect
of disabled employees and applicants set out in section 20.
Employers will need to ensure that their recruitment and
employment policies and practices do not discriminate against
existing or prospective staff members on grounds of disability.
They will also need to ensure that adjustments are made to the
workplace to ensure that disabled members of staff are not put
at a substantial disadvantage in comparison to colleagues who
are not disabled.

For example, if an applicant for a job needs extra time for an
assessment task because they have repetitive strain injury and
find it difficult to use a computer without special equipment,
an employer may be discriminating if they refuse to grant the
extra time.

Section 40 makes it unlawful for an employer to harass
employees and people applying for employment. It also makes
the employer liable in the case of harassment of its employees
by third parties, such as maintenance contractors over whom the
employer does not have direct control, unless the employer has
taken reasonable steps to prevent the third party from doing so.
This only applies if the employer knows that the employee has
been harassed on at least two previous occasions.

For example, if the institution fails to take action when
staff complain about comments and unwanted jokes made
by maintenance contractors on the basis of their sex, the
employer would be liable unless they have taken reasonable
steps to prevent the contractors from doing so.

The UK government has consulted on the removal of provisions
relating to employer liability for the harassment of an employee
by a third party. The consultation closed in August 2012 and
the government will publish a summary of the results of the
consultation within three months of the closing date. Subject to
the outcome of the consultation, the government may proceed
to repeal section 40(2)–(4) of the Act through primary legislation.

13August 2012

Provision of services
including goods and
facilities

Within colleges and HEIs, student associations and unions
provide a wide range of services to staff and students. They
are therefore considered as service providers under the Act.
Services provided may include careers and employment services,
childcare services, health services, libraries, and conference and
events services.

The Act prohibits discrimination, harassment (except because
of religion or belief and sexual orientation) and victimisation by
people who supply services (which includes goods and facilities)
(section 29). Customers are protected both when requesting a
service and during the course of being provided with a service.

The service provider must not discriminate against a person:

== as to the terms in providing the service

== by terminating the provision of the service

== by subjecting the service user to any other detriment

Subsection 29(7) of the Act imposes a duty to make reasonable
adjustments (section 20) in relation to the provision of services
and in the exercising of public functions even if this favours
disabled people (see the disability section for further details on
reasonable adjustments).

The ban on age discrimination in the provision of goods, facilities
and services and relevant exceptions will come into effect on 1
October 2012. The exceptions under the age provisions will cover
general exceptions already allowed by the Equality Act, positive
action measures and the ability to justify age discrimination
– ‘objective justification’. The age discrimination ban will be
evaluated by 2015, as part of the overall evaluation of the Act.

14 Equality Act 2010: implications for colleges and HEIs

Section 36 imposes a duty to make reasonable adjustments
in relation to leasehold and commonhold premises and (in an
extension to the law that currently applies) to common parts.
Those responsible for managing HEI and college estates and
accommodation will need to ensure that they show due regard
to adjustments to ensure they can provide an inclusive living and
studying environment for disabled students. Equally, institutions
should ensure that any private landlords with whom they have a
contractual relationship are aware of the Act and are committed
to providing accessible accommodation.

At the time of writing, the ‘common parts’ reasonable
adjustments duty on landlords in England and Wales had not
commenced. The government will review what happens in
Scotland when it implements this duty in October 2012.

Premises

Recreational or training
facilities

Under section 93, institutions must not discriminate or victimise
in the way they provide recreational or training facilities, such as
sports services or clubs. Discrimination against, or victimisation
of, a person should be avoided in:

== the arrangements it makes for deciding who is provided with the
facilities

== the terms on which it offers to provide the facilities to the person

== not accepting the person’s application for provision of the
facilities

Similarly, institutions should not harass a person who is seeking
to access, or is accessing, facilities.

The duty to make reasonable adjustments also applies, ensuring
that recreational or training facilities are created and provided in
an inclusive way.

15August 2012

Section 149 introduces a new public sector equality duty (PSED)
which came into force in April 2011. The duty requires institutions
to have due regard to the need to:

== eliminate discrimination, harassment, victimisation and any other
conduct that is prohibited by or under the Act

== advance equality of opportunity between people who share a
relevant protected characteristic and people who do not share it

== foster good relations between people who share a relevant
protected characteristic and people who do not share it

The first aim of the new duty covers all of the protected
characteristics, the second and third aims cover all of the
protected characteristics apart from marriage and civil
partnership.

To advance equality of opportunity, institutions will need to have
due regard, in particular, to the need to:

== remove or minimise disadvantages suffered by people who share
a relevant protected characteristic that are connected to that
characteristic

== take steps to meet the needs of people who share a relevant
protected characteristic that are different from the needs of
people who do not share it

== encourage people who share a relevant protected characteristic
to participate in public life or in any other activity in which
participation by such people is disproportionately low

In fostering good relations, institutions should look, in particular,
to the need to tackle prejudice, and promote understanding.

Public sector equality
duty

16 Equality Act 2010: implications for colleges and HEIs

The PSED is underpinned by specific duties. These commenced
in April 2011 in Wales, in September 2011 in England and in May
2012 in Scotland.

ECU’s briefings on the specific duties for each country provide
detail of the equality duty and the specific duties for HEIs,
and also for colleges in the Scottish briefing. The briefings
highlight issues for institutions to consider when developing
their approaches to meet the requirements:

== England
www.ecu.ac.uk/publications/public-sector-equality-duty-
specific-duties-for-england

== Scotland
www.ecu.ac.uk/publications/public-sector-equality-duty-
specific-duties-for-scotland

== Wales
www.ecu.ac.uk/publications/the-public-sector-equality-
duty-specific-duties-for-wales

In May 2011, the UK government announced a planned review of
the public sector equality general duty and specific duties. At the
time of writing, the terms of reference for the review were due
to be published shortly with a view to completing the review by
April 2013.

Positive action The Act allows for positive action measures to be taken to help
overcome disadvantage. Positive action can be taken in relation
to employment as well as for students. Adopting positive action
is voluntary and can help alleviate disadvantage experienced
by people who share a protected characteristic, reduce
underrepresentation in relation to particular activities, and
meet particular needs (section 158). This applies to all protected
characteristics. Such measures would need to be a proportionate
way of achieving the relevant aim.

This could, for example, cover taking any kind of action to
increase participation from underrepresented students of a
particular ethnicity.

http://www.ecu.ac.uk/publications/public-sector-equality-duty-specific-duties-for-england
http://www.ecu.ac.uk/publications/public-sector-equality-duty-specific-duties-for-england
http://www.ecu.ac.uk/publications/public-sector-equality-duty-specific-duties-for-scotland
http://www.ecu.ac.uk/publications/public-sector-equality-duty-specific-duties-for-scotland
http://www.ecu.ac.uk/publications/the-public-sector-equality-duty-specific-duties-for-wales
http://www.ecu.ac.uk/publications/the-public-sector-equality-duty-specific-duties-for-wales

17August 2012

If an institution believes that a certain group of students needs
particular support or additional tuition, the institution is able to
lawfully target that support in a proportionate way if that enables
them to overcome a disadvantage that people in the protected
group share.

Bursaries, scholarships and prizes may be considered as positive
action measures. As with all measures, they need to be a
proportionate way of achieving a legitimate aim, and will require
careful consideration.

ECU (2012) Equality Act 2010: positive action through bursaries,
scholarships and prizes.
www.ecu.ac.uk/publications/equality-act-2010-positive-
action-through-bursaries-scholarships-and-prizes

Section 159 permits an employer to take a protected
characteristic into consideration when deciding who to recruit
or promote, where people with the protected characteristic are
at a disadvantage or underrepresented. This can be done only
where the candidates are equally qualified, and it does not allow
employers to have a policy of automatically treating people with
a protected characteristic more favourably than those without.

‘Equally qualified’ is not a matter of only academic qualifications,
but rather a judgment on the criteria the employer uses to
establish who is best for the job which could include matters
such as suitability, skills, competence and professional
performance. The Equality and Human Rights Commission
(EHRC) explains ‘equally qualified’ to mean the situation in
which there are ‘two or more applicants for a job who would be
able to do it equally well – although they may do it differently
depending on their skills and qualities’. Positive action in
recruitment does not apply to the recruitment of students.

EHRC’s guidance for employers on recruitment includes the
new positive action measures and the range of actions which
employers can take to recruit a wider range of people.
www.equalityhumanrights.com/uploaded_files/
EqualityAct/employers_recruitment.doc

http://www.ecu.ac.uk/publications/equality-act-2010-positive-action-through-bursaries-scholarships-and-prizes
http://www.ecu.ac.uk/publications/equality-act-2010-positive-action-through-bursaries-scholarships-and-prizes
http://www.equalityhumanrights.com/uploaded_files/EqualityAct/employers_recruitment.doc
http://www.equalityhumanrights.com/uploaded_files/EqualityAct/employers_recruitment.doc

18 Equality Act 2010: implications for colleges and HEIs

Specific issues relating to individual protected characteristics

There are specific implications and details for each protected
characteristic, which should be considered in conjunction with
the general implications outlined in the previous section.

Age Retirement

On the 6 April 2011 there was a change to the law relating to
retirement. The effect of this change is that in most cases workers
can now retire when they are ready, rather than when their
employer decides. It is direct age discrimination to require or
persuade a worker to retire because of their age unless you can
objectively justify doing so.

In most circumstances, it will not be objectively justifiable for
an institution to set their own retirement age. To objectively
justify doing so, the institution would need to be able to produce
convincing evidence to show, in relation to the particular job:

== that they are trying to achieve a legitimate aim

== that the policy of setting a retirement age is a proportionate way
of achieving that aim, and the actual age chosen for retirement is
also proportionate

Proving that a retirement decision is a proportionate means of
achieving a legitimate aim will be difficult to demonstrate in
many situations, and it is unlikely that a retirement age would be
objectively justifiable in the higher education sector or Scotland’s
further education sector.

EHRC guidance for employers on dismissal and redundancy
includes further details about what consists a legitimate aim in
relation to retirement and how to consider it proportionately.
www.equalityhumanrights.com/uploaded_files/
EqualityAct/employers_disredret1.doc

http://www.equalityhumanrights.com/uploaded_files/EqualityAct/employers_disredret1.doc
http://www.equalityhumanrights.com/uploaded_files/EqualityAct/employers_disredret1.doc

19August 2012

Benefits based on length of
service

This provision (schedule 9, paragraph 10) is designed to ensure
that employers do not have to justify differences in pay and
benefits that have arisen from service of up to five years. An
employer can make awards on the basis of five years or more
service, if it reasonably believes this fulfils a business need (for
example, by encouraging loyalty or motivation, or rewarding the
experience of staff).

ACAS’ guidance for employers, Working without the default
retirement age, discusses issues surrounding planning ahead
and performance management of older workers:
www.acas.org.uk/CHttpHandler.ashx?id=2976

ECU and Oxford Brookes University (2011) Managing flexible
retirement and extended working lives
www.ecu.ac.uk/publications/managing-flexible-retirement-
and-extended-working-lives

Disability The definition of disability (schedule 1(1)) is similar to that in the
Disability Discrimination Act 1995 (as amended) (DDA), although
it no longer lists the impairment categories of the DDA. Section
6 also provides for ministers to issue statutory guidance to help
those who need to decide whether a person has a disability for
the purposes of the Act.

Discrimination arising from
disability

The provision for disability in the Act creates a new type of
discrimination – discrimination arising from disability. This
replaces disability-related discrimination as was found in the
DDA. This is in addition to direct and indirect discrimination,
harassment and victimisation provisions relating to disability.

Section 15 states that it is discrimination to treat a disabled
person in a particular way that, because of their disability,
amounts to treating them unfavourably when the treatment
cannot be shown to be justified. For this type of discrimination
to occur, the employer, or other person, must know, or could
reasonably be expected to know, that the person has a disability.

http://www.acas.org.uk/CHttpHandler.ashx%3Fid%3D2976
http://www.ecu.ac.uk/publications/managing-flexible-retirement-and-extended-working-lives
http://www.ecu.ac.uk/publications/managing-flexible-retirement-and-extended-working-lives

20 Equality Act 2010: implications for colleges and HEIs

The Act continues the previous duty upon institutions to make
reasonable adjustments in relation to staff, students and services.
These adjustments apply where a disabled person is placed
at a substantial disadvantage in comparison to non-disabled
people. These provisions do not apply to the other protected
characteristics, and are unique to disability. Section 20 defines
what is meant by the duty to make reasonable adjustments. The
three requirements of the duty are in relation to:

== provision, criteria or practice

== physical features

== auxiliary aids

The first requirement obliges institutions to consider the way
in which they do things. For example, showing due regard to
changing a practice of providing lecture handouts only in paper
format. The institution would need to consider an adjustment to
this practice, and provide the handouts in alternative formats.

The second requirement relates to the making of changes to the
built environment, such as providing inclusive access to lecture
theatres.

The third requirement requires institutions to show due regard to
the provision of auxiliary aids and services, for example providing
computer screen-reading software for students with a visual
impairment.

Failure to make reasonable
adjustments

Discrimination arising from disability can occur if, for example,
a student with diabetes, wishing to take food into an exam
hall in case of low blood sugar is not allowed to do so as it is
against policy allowing food into exam halls – the institution
may be discriminating against the student unless the
treatment can be justified.

21August 2012

The extent of the duty to make adjustments will differ slightly
depending on the context. Most significantly, there is no
anticipatory duty in the employment field (as exists in relation to
education). In the provision of goods and services the duty will
normally extend to staff, students and disabled people in general.

As observed earlier, the duty to make reasonable adjustments
does not apply to competence standards, the definition of which
has not changed.

Enquiries about disability
and health

Section 60 of the Act introduced new provisions that make it
unlawful for an employer to ask about the health or any disability
of a job applicant either before offering work to an applicant, or
before including an applicant in a pool of shortlisted candidates
from which the employer intends to select a person to whom to
offer work. This includes asking such a question as part of the
application process or during an interview. Questions relating
to previous sickness absence count as questions that relate to
health or disability.

The employer does not contravene the Act merely by asking
about the applicant’s health, although the way in which
the employer uses any disclosed information could be a
contravention of a relevant disability provision.

ECU has an FAQ on asking about health and disability.
www.ecu.ac.uk/your-questions/pre-employment-health-
questionnaires

Institutions will continue to be able to, and should, ask all
applicants whether they require any reasonable adjustments
or support during the recruitment and interview process.
Institutions will also continue to be able to ask monitoring
questions establishing whether there are disabled applicants
applying for job positions.

http://www.ecu.ac.uk/your-questions/pre-employment-health-questionnaires
http://www.ecu.ac.uk/your-questions/pre-employment-health-questionnaires

22 Equality Act 2010: implications for colleges and HEIs

People do not have to be under medical supervision to
be protected by the law. Section 7 defines the protected
characteristic of gender reassignment as ‘where a person has
proposed, started or completed a process to change his or her
sex’. A transsexual person has the protected characteristic of
gender reassignment.

In addition to direct and indirect discrimination, and
victimisation, protection remains for people undergoing gender
reassignment from discrimination due to absence from work
(section 16). Where a transsexual person is absent from work
because they propose to undergo, are undergoing or have
undergone gender reassignment, the Act provides that they
should be treated no less favourably than if the absence was due
to sickness or injury or another reason (eg caring for a relative).

Gender reassignment

ECU (2010) Trans staff and students in higher education
www.ecu.ac.uk/publications/trans-staff-and-students-in-he-
revised

Marriage and civil
partnership

Section 8, which recognises marriage and civil partnership as a
protected characteristic, replaces similar provisions in the Sex
Discrimination Act 1975. It does not protect people who are not
married or in a civil partnership.

Section 202 removes the prohibition on civil partnerships
taking place in religious premises in England and Wales. This
means that religious organisations can voluntarily apply to
have their religious premises approved to host civil partnership
registrations. This section of the Act was implemented in
December 2011.

At the time of writing both the UK and Scottish governments
were considering responses to equal civil marriage consultations.
Responses to both are expected by the end of 2012.

http://www.ecu.ac.uk/publications/trans-staff-and-students-in-he-revised
http://www.ecu.ac.uk/publications/trans-staff-and-students-in-he-revised

23August 2012

Provisions under section 18 that relate to the workplace replicate
similar provisions in the Sex Discrimination Act 1975. However,
section 17 expands protection to women outside the workplace
from discrimination that arises as a result of pregnancy and
maternity to higher education in England, Scotland and Wales
and further education in Scotland.

The application of the section to the education sector means that
education providers are unable to refuse an applicant entry to
a course because she is pregnant or ask that she leaves a course
because she becomes pregnant. Institutions will also need to
consider arrangements for students to ensure that a woman is
not treated less favourably because she is breastfeeding.

Absence related to pregnancy and maternity must be taken
into account by an institution. Institutions should not penalise
students who miss examinations or course work deadlines
because of pregnancy and maternity including pregnancy-
related illness or appointments.

Pregnancy and
maternity

Race Subject to the removal of minor anomalies, section 9 reflects
the existing law, although it now allows for a minister of the
crown to amend the Act so that caste is protected in specified
circumstances.

ECU (2010) Student pregnancy and maternity: implications for
higher education institutions.
www.ecu.ac.uk/publications/student-pregnancy-and-
maternity

http://www.ecu.ac.uk/publications/student-pregnancy-and-maternity
http://www.ecu.ac.uk/publications/student-pregnancy-and-maternity

24 Equality Act 2010: implications for colleges and HEIs

For further information on what constitutes a religion or belief
and the latest developments on case law in this area, see
www.ecu.ac.uk/subjects/religion-and-belief

Section 11 recognises sex as a protected characteristic that
protects men (being a man) and women (being a woman).

Sex

Gender pay gap The Act contains provisions that allow regulations to be
introduced requiring public sector organisations of 150 or more
employees to publish information on their gender pay gap and
consider the implications of that data, including whether they
need to set an equality objective to close any gender gaps that
are identified (section 78).

At the time of writing the government does not intend to bring
this provision into force which would have covered English HEIs.
Instead, the government will work with businesses to develop
a voluntary scheme for gender pay reporting in the private and
voluntary sectors while encouraging public bodies to provide
gender pay gap information in line with their wider equality
duties.

Religion or belief Section 10 outlines definitions of religion or belief, replicating the
effect of similar provisions in the Employment Equality (Religion
or Belief) Regulations 2003.

(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.

Religion or belief should therefore be taken to mean the full
diversity of religious and belief affiliations within the UK,
including non-religious and philosophical beliefs such as
atheism, agnosticism and humanism.

http://www.ecu.ac.uk/subjects/religion-and-belief

25August 2012

The specific duties for Scotland and Wales contain provisions
relating to the collection and reporting of pay gap data including
gender pay gap data for institutions in those countries. See the
respective briefings for Scotland and Wales listed above in the
PSED section for further details.

The Act also introduces other new provisions to ensure pay
equality.

Section 71 introduces provisions that enable a person who has
less favourable contractual pay conditions because of their sex to
bring an equal pay claim against their employer. They would not
require a comparator to bring a claim but would need to show
evidence of direct sex discrimination.

Section 77 protects people from victimisation by their
employer if they discuss their pay with colleagues with a view
to establishing differences in pay that may exist because of a
protected characteristic. It also makes terms of employment or
appointment that prevent or restrict discussions relating to pay
unenforceable.

Sexual orientation Section 12 defines the protected characteristic of sexual
orientation as being a person’s sexual orientation towards people
of the same sex as him or her, people of the opposite sex from
him or her, and people of both. This relates to a person’s feelings
rather than their actions.

These definitions are designed to replicate the effect of similar
provisions in the Employment Equality (Sexual Orientation)
Regulations 2003 and the Equality Act 2006.

26 Equality Act 2010: implications for colleges and HEIs

Protected characteristics and the issues that they are covered by in the Equality Act 2010

Protected characteristic

Issue covered by the
Equality Act

Ag
e

D
isa

bi
lit

y
1

G
en

de
r r

ea
ss

ig
nm

en
t

M
ar

ria
ge

 a
nd

 c
iv

il
pa

rt
ne

rs
hi

p
2

Pr
eg

na
nc

y
an

d
m

at
er

ni
ty

 3

Ra
ce

Re
lig

io
n

or
 b

el
ie

f

Se
x

Se
xu

al
 o

rie
nt

at
io

n

Discrimination in employment yes yes yes yes yes yes yes yes yes

Discrimination in provision of
services

yes4 yes yes no yes yes yes5 yes yes5

Discrimination in the delivery of
further and higher education

yes yes yes no yes yes yes yes yes

The general statutory duty to
promote equality

yes yes yes no yes yes yes yes yes

The work of general qualifications
bodies

yes yes yes no yes yes yes yes yes

Positive action provisions of the act yes yes yes yes yes yes yes yes yes

Dual discrimination yes yes yes no no yes yes yes yes

Discrimination or harassment
linked to perceived characteristic

yes yes yes no no yes yes yes yes

Discrimination or harassment by
association

yes yes yes no no yes yes yes yes

Duty to make adjustments for
disabled people

n/a yes n/a n/a n/a n/a n/a n/a n/a

27August 2012

Moving forward

The EHRC intended to produce further statutory codes of
practice on the PSED and codes for the further and higher
education sectors and schools. It has announced that it is no
longer able to proceed with these plans as government considers
that further statutory guidance places too much of a burden on
public bodies. EHRC intends to issue the existing draft codes as
non-statutory codes.

At the time of writing the non-statutory code on higher
education was due to be published shortly. The draft PSED
non-statutory codes were also due to be published shortly for
consultation.

EHRC guidance and codes of practice are online
www.equalityhumanrights.com/advice-and-guidance/new-
equality-act-guidance

ECU will continue to work with the higher education sector
and colleges in Scotland on the implications of the Act. More
information can be found in our dedicated Equality Act 2010
section. www.ecu.ac.uk/subjects/equality-act-2010

Notes to the table 1	 The Act only prohibits discrimination against disabled people. Therefore, it is not
unlawful to discriminate in favour of a disabled person.

2	 The Act covers direct and indirect discrimination on grounds of marriage and civil
partnership, but not harassment, see subsection 26(5). It is also important to note
that the Act only protects those who are married or in a civil partnership from
discrimination, see subsection 13(4).

3	 Sections 17 and 18 of the Act protect women from discrimination arising as a
result of pregnancy and maternity, but not indirect discrimination or harassment,
see subsections 19(3) and 26(5). There is no protection because of association or
perception.

4	 For people aged 18 and above.

5	 On grounds of sexual orientation and religion or belief, the Act prohibits direct
and indirect discrimination in the provision of services, but it does not prohibit
harassment, see subsection 29(8).

http://www.equalityhumanrights.com/advice-and-guidance/new-equality-act-guidance
http://www.equalityhumanrights.com/advice-and-guidance/new-equality-act-guidance
http://www.ecu.ac.uk/subjects/equality-act-2010

7th floor, Queen’s House
55/56 Lincoln’s Inn Fields
London, WC2A 3LJ
T 020 7438 1010
F 020 7438 1011
E info@ecu.ac.uk
www.ecu.ac.uk

© Equality Challenge Unit 2012

ECU’s publications are produced free of charge to the UK HE sector
and for colleges in Scotland. Information can be reproduced
accurately as long as the source is clearly identified.
Alternative formats are available: E pubs@ecu.ac.uk
Company limited by guarantee. Registered in England and Wales, no. 05689975. Registered charity no. 1114417

Equality Challenge Unit works to further and support equality
and diversity for staff and students in higher education across all
four nations of the UK, and in colleges in Scotland.

ECU works closely with colleges and universities to seek to ensure
that staff and students are not unfairly excluded, marginalised
or disadvantaged because of age, disability, gender identity,
marital or civil partnership status, pregnancy or maternity status,
race, religion or belief, sex, sexual orientation, or through any
combination of these characteristics or other unfair treatment.

Providing a central source of expertise, research, advice and
leadership, we support institutions in building a culture that
provides equality of both opportunity and outcome, promotes
good relations, values the benefits of diversity and provides a
model of equality for the wider UK society.

	Aim of the Equality Act 2010
	Territorial coverage
	General implications
	Protected characteristics
	Prohibited conduct
	Admission and treatment of students
	Employment
	Provision of services including goods and facilities
	Premises
	Recreational or training facilities
	Public sector equality duty
	Positive action

	Specific issues relating to individual protected characteristics
	Moving forward

