
1

EQUALITY ACT 2010:
SPECIFIC DUTIES TO SUPPORT 
THE EQUALITY DUTY
WHAT DO I NEED TO KNOW?
A QUICK START GUIDE 
FOR PUBLIC SECTOR 
ORGANISATIONS

www.homeoffice.gov.uk/equalities/

www.homeoffice.gov.uk/equalities/


This quick start guide will help 
public bodies understand and 
implement the specific duties 
which support the Equality Duty.

Introduction

The Equality Act 2010 (the Act) replaced previous 
anti-discrimination laws with a single Act. It simplified 
the law, removing inconsistencies and making it 
easier for people to understand and comply with. It 
also strengthened the law in important ways, to help 
tackle discrimination and inequality. 

The public sector Equality Duty (section 
149 of the Act) came into force on 5 April 2011. 
The Equality Duty applies to public bodies and 
others carrying out public functions. It supports 
good decision-making by ensuring public bodies 
consider how different people will be affected by 
their activities, helping them to deliver policies and 
services which are efficient and effective; accessible 
to all; and which meet different people’s needs. 

The Equality Duty is supported by specific 
duties, set out in regulations which came 
into force on 10 September 2011. The specific 
duties require public bodies to publish relevant, 
proportionate information demonstrating their 
compliance with the Equality Duty; and to set 
themselves specific, measurable equality objectives. 

Publishing relevant equality information will make 
public bodies transparent about their decision-
making processes, and accountable to their service 
users. It will give the public the information they 
need to hold public bodies to account for their 
performance on equality. 

You should read this guide alongside ‘Equality Act 
2010: Public sector Equality Duty. What do I need 
to know? A quick start guide for public sector 
organisations’ available at: www.homeoffice.gov.
uk/publications/equalities/equality-act-publications/
equality-act-guidance/equality-duty

www.homeoffice.gov.uk/publications/equalities/equality-act-publications/equality-act-guidance/equality-duty
www.homeoffice.gov.uk/publications/equalities/equality-act-publications/equality-act-guidance/equality-duty
www.homeoffice.gov.uk/publications/equalities/equality-act-publications/equality-act-guidance/equality-duty


3

Who do the specific duties apply to?

The specific duties apply to most public bodies 
in England, such as local authorities and schools; 
most of those operating across Great Britain, such 
as Government departments (except in regard to 
devolved functions); and a small number of cross-
border bodies. The bodies covered are listed in 
Schedules 1 and 2 to the regulations (see footnote 
1). Separate specific duties apply to certain Welsh 
and Scottish public bodies2.

What do the specific duties require?

The specific duties require public bodies to:

• publish information to show their compliance 
with the Equality Duty, at least annually; and 

• set and publish equality objectives, at least every 
four years.

All information must be published in a way which 
makes it easy for people to access it.

Publishing information showing 
compliance with the Equality Duty

Public bodies subject to the specific duties must 
publish information to show their compliance with 
the Equality Duty. This means that the information 
they publish must show that they had due regard to 
the need to:

• eliminate unlawful discrimination, 
harassment and victimisation and any other 
conduct prohibited by the Act;

• advance equality of opportunity 
between people who share a protected 
characteristic and people who do not share it; 
and

• foster good relations between people who 
share a protected characteristic and people who 
do not share it.

We describe these as the three aims of the 
Equality Duty.

The protected characteristics covered by the 
Equality Duty are:

• age
• disability
• gender reassignment
• marriage and civil partnership (but only in 

respect of eliminating unlawful discrimination) 
• pregnancy and maternity
• race – this includes ethnic or national origins, 

colour or nationality
• religion or belief – this includes lack of belief
• sex
• sexual orientation

Public bodies must publish information to show 
that they consciously thought about the three 
aims of the Equality Duty as part of the process of 
decision-making.

The information published must include:

• information relating to employees who share 
protected characteristics (for public bodies with 
150 or more employees); and

1 The Equality Act 2010 (Specific Duties) Regulations 2011 http://www.legislation.gov.uk/uksi/2011/2260/made
2 See http://www.legislation.gov.uk/wsi/2011/1064/pdfs/wsi_20111064_mi.pdf for Wales and http://www.scotland.gov.uk/Topics/People/Equality/

PublicEqualityDuties for Scotland.

http://www.legislation.gov.uk/uksi/2011/2260/made
http://www.legislation.gov.uk/wsi/2011/1064/pdfs/wsi_20111064_mi.pdf
http://www.scotland.gov.uk/Topics/People/Equality/PublicEqualityDuties
http://www.scotland.gov.uk/Topics/People/Equality/PublicEqualityDuties


4

• information relating to people who are affected 
by the public body’s policies and practices who 
share protected characteristics (for example, 
service users).

Most public bodies must publish this information 
by 31 January 2012. Schools must publish it by 6 
April 2012. Subsequently, the information must be 
published at least annually.

It is up to each public body to decide for itself what 
information it publishes to show its compliance with 
the Equality Duty. This will vary greatly, depending 
on the size of the body; the range of functions it 
performs; and the extent to which those functions 
could affect equality. There is no prescribed format. 

For most public bodies, the sensible starting point 
will be simply to look at what equality information it 
publishes already, and to consider whether that gives 
a reasonable picture of progress on equality issues 
affecting its employees and service users.

44The specific duties do not require 
public bodies to prepare or 
publish equality schemes, equality 
action plans, equality impact 
assessments, or separate annual 
reports on equality.

Information about employees: 
The Equality Duty requires public bodies to 
consider how their activities as employers affect 
people who share different protected characteristics. 
The specific duties require public bodies with 150 
or more employees to publish information to show 
they did this.

This could include information they considered 
relating to:

• the make-up of the overall workforce;
• the gender pay gap and pay equality issues more 

generally for the public body;
• recruitment and retention rates for staff with 

different protected characteristics;
• applications for flexible working and their 

outcomes for different protected characteristics;
• applications for learning and development 

opportunities and their outcomes for staff with 
different protected characteristics;

• grievances and disciplinary issues for staff with 
different protected characteristics.

Published information could also include details 
of policies and programmes that have been put 
in place to address equality concerns within the 
workforce, and information from staff surveys. 

44The specific duties do not require 
public bodies to ask every member 
of staff about such issues as their 
age, sexual orientation, or religious 
beliefs. It will be for individual 
public bodies to decide whether 
such information is necessary 
for them to demonstrate their 
compliance with the Equality Duty. 

Information about policies and services:
The Equality Duty requires public bodies to consider 
how the decisions that they make, and the services 
they deliver, affect people who share different protected 
characteristics. The specific duties require public bodies 
to publish information to show they did this.

This could include information they considered 
relating to:

• the number of people with different protected 
characteristics who access and use services in 
different ways;


5

• customer satisfaction levels and informal 
feedback from service users with different 
protected characteristics and results of 
consultations;

• complaints about discrimination and complaints 
from people with different protected 
characteristics;

• service outcomes for people with different 
protected characteristics.

Published information could also include details 
of policies and programmes that have been 
put in place to address equality concerns in 
service delivery.

44The specific duties do not require 
public bodies to ask service users 
about such issues as their age, 
sexual orientation, or religious 
beliefs. They should never do this 
if such information is available 
from other sources (see below 
for other sources). 

Issues to consider about publishing 
information:
Most public bodies already publish lots of equality-
related information about their workforces and 
service delivery. The aim should now be to ensure 
that that information demonstrates compliance 
with the Equality Duty. The information will need to 
show that the public body has properly considered 
how its activities – both as an employer and a 
service provider – affect people with different 
protected characteristics. It may include details 
of any analysis the public body has done on the 
equality information it holds – such as when it was 
considering a new policy or programme.

A public body may also find it helpful to consider: 

• what equality information is published by similar 
bodies; and

• whether there are topical equality issues – such 
as the gender pay gap – which are relevant to its 
activities and how these have been considered.

In complying with the Equality Duty, public bodies 
may also want to draw on the wealth of equality 
information available from external sources, such 
as census data; the electoral roll; ONS regional 
portraits; health survey results; Housing Needs 
and Homelessness statistics; data collected by 
local organisations such as Citizens Advice, and so 
on. Public bodies should not collect data which is 
available elsewhere, nor is there any need for the 
public body to re-publish this information. However, 
if they have drawn on it, they should reference it, and 
explain what information from it they used, and why. 

44The specific duties do not require 
public bodies to publish any more 
information than is necessary to 
demonstrate compliance with the 
Equality Duty. 

The specific duties require public bodies to 
publish information by a specified deadline and 
then at least annually thereafter. It may be 
convenient to do this to fit in with planning cycles 
or to coincide with a particular policy 
announcement or service change. If information 
or data sets are incomplete, it may be helpful to 
publish the information available with an explanation 
of how the data gap will be filled in future.

If information is published in advance of the 
deadline, it will not be necessary to publish it 
again. Public bodies may wish to signpost to where 
the earlier information was published, though, to 
aid accessibility.


6

Information should not be published if doing so 
would breach the Data Protection Act 19983. 
Information published must not identify individuals 
and good practice indicates that this means not 
publishing information about groups of fewer 
than 10 people. Instead, small numbers can be 
represented using an asterisk or a range (for 
example, <10).

Setting equality objectives

The specific duties require public bodies to 
prepare and publish one or more specific and 
measurable equality objectives which will help them to 
further the three aims of the Equality Duty. All public 
bodies subject to the specific duties must publish their 
first equality objectives by 6 April 2012. Subsequent 
objectives must be published at least every four years. 

It is for each public body to decide what equality 
objectives it should set and how many there should 
be. Objectives which are stretching, and focus on 
the biggest equality challenges facing the public body, 
will have the greatest impact in furthering the aims 
of the Equality Duty. 

When deciding what equality objectives to set, a 
public body should take into account evidence of 
equality issues across all its functions; consider issues 
affecting people sharing each of the protected 
characteristics; and think about each of the three 
aims of the Equality Duty. 

The number of objectives set should be 
proportionate to the public body’s size; the 
extent to which its functions affect equality; and 
the evidence that such objectives are needed. A 
large government department may decide to set 

3 Information on the Data Protection Act 1998 is available on the Information Commissioner’s Office website at www.ico.gov.uk

a number of objectives; a small rural school may 
decide to set only one or two.

In setting its objectives, a public body may find it 
helpful to think about:

• what evidence it could use to inform the 
objectives, from both internal and external sources;

• what types of equality issues are raised by its staff 
and customers;

• where the evidence indicates that equality 
performance is poor;

• what objectives could be set to stretch the 
organisation to perform better on equality issues 
in key areas;

• whether there is scope to benchmark equality 
information and objectives against similar public 
bodies; 

• the people and organisations it would be useful 
to talk to in the process of setting objectives;

• whether to set short term, medium term or long 
term objectives in different areas;

• how progress against the objectives will be 
measured.

Accessibility of information and 
objectives 

Public bodies must ensure that the information 
they publish and the equality objectives they set are 
accessible to the public, free of charge. In addition 
to publishing them electronically on their website, 
they should consider making them available in other 
formats. They should also consider whether the 
information is provided in a way which makes it 
easy for the public to understand and use, to enable 
public accountability. 

www.ico.gov.uk


7

The Public Sector Transparency Board’s Public Data 
Principles4 outline general steps public bodies should 
take to ensure information is accessible and useful. 
In particular, such information should be easily found; 
published as quickly as possible after its collection; 
be as detailed as possible; and be freely available for 
reuse by the public. 

Public bodies should also consider producing 
information in alternative formats for disabled 
people. The Act requires reasonable adjustments 
to be made for disabled people, and this 
includes ensuring information is provided in 
an accessible format5. 

Where to publish information and 
objectives
Equality information and equality objectives can be 
published as part of another document, such as the 
public body’s annual report or business plan. There 
is no need to produce a separate document. The 
information published must show compliance with 
the Equality Duty, regardless of how or where it is 
published. Public bodies should publish information 
in a place and format that is easy to access for both 
internal and external users. If some information is 
published periodically over the year, public bodies 
may want to consider how to link to all the relevant 
information together. 

44The specific duties do not require 
the production of a stand-alone 
annual equality report. 

Enforcement

The Equality and Human Rights Commission is 
responsible for assessing compliance with the 
specific duties, and for their enforcement. As 
with the Equality Duty, it has powers to issue a 
compliance notice to a public body that it 
believes has failed to comply with the specific 
duties, and can apply to the courts for an order 
requiring compliance.

Unlike the Equality Duty, the specific duties cannot 
be enforced by judicial review.

Further sources of information

The Equality and Human Rights Commission is 
the statutory body established to help eliminate 
discrimination and reduce inequality. It plans to 
produce a statutory Code of Practice on the 
Equality Duty and specific duties, explaining the law 
in more detail. It will also produce practical guidance 
on how public bodies can comply with the Equality 
Duty and achieve good practice.

www.equalityhumanrights.com 
0845 604 6610

General information about equality legislation and 
the Government’s equality strategy is available from 
the Government Equalities Office.

www.homeoffice.gov.uk/equalities/

4 See http://data.gov.uk/blog/new-public-sector-transparency-board-and-public-data-transparency-principles
5 The Office for Disability Issues provides information about how to make information accessible to disabled people. See www.odi.gov.uk/formats

www.equalityhumanrights.com
www.homeoffice.gov.uk/equalities/
www.odi.gov.uk/formats


Government Equalities Office
Home Office
3rd Floor Fry Building
2 Marsham Street
London
SW1P 4DF
Tel: 020 7035 4848

Email: enquiries@geo.gsi.gov.uk 
www.homeoffice.gov.uk/equalities/

ISBN: 978-1-84987-594-3
© Crown copyright 2011
October 2011


