OLD SQUARE CHAMBERS	
OLD SQUARE www.oldsquare.co.uk	
4 December 2012 The Public Sector Equality Duty: Changes and Challenges	
NICOLA NEWBEGIN Old Square Chambers	
OLD SQUARE www.oldsquare.co.uk	<u></u>
Section 149 Equality Act 2010	
A public authority must, in the exercise of its functions, have "due regard" to the need to:	
eliminate discrimination, harassment and victimisation	
 advance equality of opportunity between those who share a relevant protected characteristic and those who do not 	
foster good relations between those who share a relevant protected characteristic and those who do not	

OLD SQUARE www.oldsquare.co.uk	
The need to advance equality of	
opportunity	
removing disadvantages	
Meeting the needs of those who share a disadvantage that are different from those who do not share it	
Particular emphasis on disability	
	1
OLD SQUARE www.oldsquare.co.uk	
The need to foster good relations	
The need to rester good relations	
Tackle prejudice Dremete understanding	
Promote understanding	
	1
OLD SQUARE www.oldsquare.co.uk	
Which protected characteristics?	
• age; •disability;	
gender reassignment;pregnancy and maternity;	
race;religion or belief;sex;	
•sexual orientation	
•le Not: Marriage and civil partnership	

OLD SQUARE www.oldsquare.co.uk
Who are public authorities? What are public functions?
Public authorities listed in Schedule 19 in respect of all of their functions
 Non-public authorities who exercise "public functions" (S.149 ERA 1996), namely functions "of a public nature for the purposes of the Human Rights Act 1998".
HRA 1998 makes reference to but does not define functions of a public nature.
Possible examples?
OLD SQUARE www.oldsquare.co.uk
CHARGERS
What does compliance require?
Not a duty to achieve results
 Instead it is a duty to have "due regard" to the need to achieve these goals
OLD SQUARE www.oldsquare.co.uk
CHÂMBERS
What is "due regard"
• "The regard that is appropriate in all of the circumstances"
Includes the importance of the areas of life of the disadvantaged
group as compared with countervailing factors that are relevant to the function that the decision maker is performing
Risk and extent of any adverse impact must be considered,
together with ways of eliminating such risk
 Mere "consideration" not enough – there must be an analysis of the relevant materials with the statutory considerations in mind.

	1
OLD SQUARE www.oldsquare.co.uk	
CHÂMBERS L	
But	
 Ultimately what weight to be given to the various factors is for the decision maker to decide. 	
is for the decision maker to decide.	
Subject only to the "no reasonable authority" test	
	1
OLD SQUARE www.oldsquare.co.uk	
CHAMBERS	-
The <i>Brown</i> Principles	
Decision makers must be aware of the duty	
 Duty must be fulfilled at the time the decision is taken Duty must be exercised with rigour and with an open 	
mind	
Good practice to refer to the duty specifically	
Non delegable dutyContinuing duty	
Proper records should be kept	
	_
OLD SQUARE Www.oldsquare.co.uk	
ECHR GUIDANCE	
•http://www.equalityhumanrights.com/advice-and-	
guidance/public-sector-equality-duty/guidance-on-the-	
equality-duty/	

OLD SQUARE www.coldsquare.co.uk
SPECIFIC DUTIES
Certain listed public authorities
Annual publication of information demonstrating
compliance
Published objectives every four years
OLD SQUARE Www.oldsquare.co.uk
HOW TO ENSURE COMPLIANCE?
No private law rights (although non-compliance may be
of evidential value in indirect discrimination claims)
Judicial review – complex and costly + limited basis of challenge
Even if successful, a reconsideration of the decision may lead to the same result
OLD SQUARE www.oldsquare.co.uk
ASSESSMENT AND COMPLIANCE NOTICES BY THE ECHR
Assessment by the EHRC Report of findings
Make recommendations
Court may have "due regard" of such findings, although not conclusive
Compliance notice May be backed up by a court order

OLD SQUARE www.oldsquare.co.uk
REVIEW OF THE PUBLIC SECTOR EQUALITY DUTY – REPORT OF THE INDEPENDENT STEERING GROUP
 Review the effectiveness of the PSED Report published 6 September 2013 Overall conclusion was that it was "too early" to make a final judgment Should be reconsidered in three years time
OLD SQUARE www.oldsquare.co.uk
REVIEW OF THE PUBLIC SECTOR EQUALITY DUTY – REPORT OF THE INDEPENDENT STEERING GROUP
 Lack of certainty leading to public bodies being overly risk adverse Too much "box ticking" Impossible to do a cost-benefit analysis
OLD SQUARE www.oldsquare.co.uk
REVIEW OF THE PUBLIC SECTOR EQUALITY DUTY – REPORT OF THE INDEPENDENT STEERING GROUP
 Not achieving aims Unofficial hierarchy of protected characteristics Lack of concrete evidence of improvements in outcomes Too much paperwork

OLD SOLIARE [7]
OLD SQUARE www.oldsquare.co.uk
REVIEW OF THE PUBLIC SECTOR EQUALITY DUTY – REPORT OF THE INDEPENDENT STEERING GROUP
Recommendations for the EHRC Clearer Guidance Collaboration with sector regulators Collaboration with information commissioner Recommendations for public bodies
 Less "gold plating" Reduction on burdens placed on small employers, esp in procurement
OLD SQUARE www.oldsquare.co.uk
REVIEW OF THE PUBLIC SECTOR EQUALITY DUTY – REPORT
OF THE INDEPENDENT STEERING GROUP
Recommendations for Contractors Make use of cabinet office "mystery shopper"
Recommendations for Government Disagreement about specific duties but the Chair
considered that they should be removed or modified Quicker and more proportionate ways of resolving disputes than JRs
Review the duty in three years time
OLD SQUARE www.oldsquare.co.uk
CHAMBERS L
RESPONSE TO THE REPORT OF THE INDEPENDENT STEERING GROUP
Concerns over recommendations that "gold plating" should be removed and the emphasis on "minimal"
compliance" • Limited evidential basis
Failure to recommend a statutory code

• Concern that "proportionate" guidance should not

mean non-compliance

OLD SQUARE CHAMBERS	www.oldsquare.co.uk
SED IN THE CONTEXT OF UNISON'S	JR OF TRIBUNAL FEES
High Court – 22 October 2013 Judgment awaited	
Grounds of challenge include failure SED when deciding to introduce fee	• •
EHRC acting as intervener Watch this space	

Thank you			
Contact:			
London 10 - 11 Bedford Row London WC1R 4BU DX 1046 London / Chancery Lane			
T +44 (0) 20 7269 0300 F +44 (0) 20 7405 1387			
Bristol 3 Orchard Court, St Augustines Yard Bristol BS1 5DP DX 78229 Bristol 1			
T +44 (0) 117 930 5100 F +44 (0) 117 927 3478			