
1

Draft equality guidance for

charities

Consultation report

June 2015

2

The Charity Commission for Northern Ireland

The Charity Commission for Northern Ireland is the regulator of charities

in Northern Ireland, a non-departmental public body sponsored by the

Department for Social Development.

Our vision

To deliver in partnership with other key stakeholders in the charitable

sector “a dynamic and well governed charities sector in which the public

has confidence, underpinned by the Commission’s effective delivery of its

regulatory role.” Further information about our aims and activities is

available on our website

www.charitycommissionni.org.uk

Equality

The Charity Commission for Northern Ireland is committed to equality and

diversity in all that we do.

Accessibility

The Commission’s website has been designed to W3C standards of

accessibility and includes a number of features to enhance accessibility for

a wide range of individuals. These include colour contrast and resize

options. Materials may be made available in alternative formats on

request. If you have any accessibility requirements please contact us.

Online or in print

If you are viewing this document online, you will be able to navigate your

way around by clicking on links either within the contents page or text.

We have produced a glossary that provides further information,

definitions and descriptions of some key terms. The words in bold green

type indicate words that are found in the glossary towards the end of this

document. If you are reading the document online you can click on the

word and it will link you to the definition in the glossary. The words in

pink italics indicate other guidance or databases, and these are also listed

on the Useful supporting documents page.

http://www.charitycommissionni.org.uk/

3

Contents

1. Foreword 5

2. Introduction 6

3. Consultation aims 8

4. Consultation analysis 9

 4.1 What we asked

 4.2 What you told us

5. Next steps 12

6. Appendix 1: Consultation participants 13

4

Foreword

The Charity Commission for Northern Ireland undertook a consultation on

our draft Equality guidance for charities with a view to improving this

guidance with feedback from stakeholders and end-users.

The purpose of this report is to reflect on the feedback we received and to

set out our response to them, including any changes to the finalised

guidance which we have made. If we cannot respond to or accommodate

suggestions we try to explain why.

We were very pleased with the high quality of the feedback which we

received. We believe that the resulting final guidance has been improved.

It was clear to us throughout that those participating also learned a great

deal and, in some cases, only appreciated the need for the guidance when

they participated in the consultation.

The final version of the Equality guidance for charities will be available

from the summer of 2015 and will incorporate many of the comments and

suggestions made to us. As charities strive to ensure that they comply

with all their legal obligations this guidance will be a useful signpost to

them, as well as a source of information for members of the public and

other stakeholders.

We would like to thank all of those who took the time to attend events or

to provide us with written comments. We acknowledge that many of those

who involved themselves in the consultation were acting on behalf of

charities in a voluntary capacity and were using their own time to engage

with us. We appreciate this and we intend this report to be a way of

demonstrating that we have heard what was said and will respond and

make changes where we can.

Finally, we would also like to thank the Equality Commission for Northern

Ireland for their extensive help in the preparation of this guidance.

Thank you

Frances McCandless

Chief Executive

Charity Commission for Northern Ireland

5

2. Introduction

The Charity Commission for Northern Ireland (the Commission) is

committed to providing guidance for charity trustees to assist them in

complying with their legal obligations and with good practice. On Tuesday

3 February 2015 the Commission opened a 12 week consultation into the

clarity and usefulness of its draft Equality guidance for charities.

The consultation closed on Tuesday 28 April. We received feedback from

17 organisations. This report provides an analysis of the feedback

received and outlines subsequent changes that were made to the

guidance.

A list of respondents to the draft Equality guidance for charities

consultation is attached at Appendix 1.

Background

As service providers, and often as employers, charities are subject to a

range of legislation including equality legislation. Equality legalisation in

Northern Ireland has identified nine equality characteristics which are

protected from discrimination unless certain conditions are met.

Information about these conditions, including exceptions for charities, is

found in seven major pieces of Northern Ireland legislation. These

conditions may impact on charities when, for example, a charity’s

purposes restrict benefits to a section of the public on the basis of one or

more of the equality characteristics.

The Commission does not regulate or monitor organisations on their

equality obligations, that role are carried out by the Equality Commission

for Northern Ireland (the Equality Commission). However, the

Commission does offer guidance to charity trustees on ensuring that their

charity complies with all the legislation that is relevant to it. This guidance

is intended to highlight for charity trustees issues that may arise at the

intersection between equality law and charity law. The Commission

identified the need to produce guidance that would act as a signpost for

charity trustees to these pieces of legislation.

6

Thank you

The Commission would like to thank everyone who took part in this

consultation. We would particularly like to thank those network

organisations who encouraged others to respond to the consultation. We

have considered all comments and submissions and our responses to

them are noted within this report. Through this consultation, the clarity

and usefulness of the Equality guidance for charities has been improved.

7

3. Consultation aims

While there is no statutory duty to consult on this type of guidance the

Commission, in keeping with its Participation Strategy, is committed to

consulting stakeholders and the public where possible and useful. The aim

of this consultation was to enable the Commission to publish equality

guidance for the charity sector that meets the needs of a wide range of

stakeholders.

To do this we wanted to gather in-depth feedback from stakeholders on

the draft guidance to ensure it is:

o Practical

o Relevant

o Clear

o Able to answer any questions stakeholders may have

o Specific to Northern Ireland.

Feedback enables us to produce guidance that meets the needs of

stakeholders and ensure the examples used are helpful to the reader.

Consultation methodology

A consultation document on the draft Equality guidance for charities was

published and information disseminated to stakeholders using email,

twitter and the Commission’s website. We also asked network and

umbrella organisations to bring the consultation to the attention of their

members. Four focus groups were arranged in Derry/Londonderry,

Belfast, Cookstown and Lurgan.

There were 5 ways to respond to the consultation:

1. Online survey

2. Download a copy of the questionnaire and return by email

3. Attend a focus group

4. Telephone interview

5. Face to face interview.

8

4. Consultation analysis

The Commission received 17 separate responses to the consultation.

These included five written submissions, two online questionnaires and

the responses of 10 attendees at two panel events. Responses were

submitted either by organisations or a working group. No individual

submitted a response. The charitable purposes which these organisations

represented included: age, community development, religious belief,

disability, the arts and relief of those in need. We also received the views

of legal professionals.

Despite the relatively small number of respondents to this consultation

the Commission received invaluable and in-depth feedback which has

helped improve the final guidance.

4.1 What we asked

A statistical analysis of such a small sample would be unlikely to yield

meaningful information, so a largely narrative analysis has been

undertaken. This analysis has been drawn from the key questions asked

of respondents to the consultation:

 Do you think there is a need for this guidance?

 Are the format and content of the guidance helpful or unhelpful?

 What did you find most helpful in the guidance?

 What did you find least helpful in the guidance?

 Are the examples helpful or unhelpful in assisting charity trustees in

understanding equality obligations of charities?

 Are there any gaps, would you add anything?

4.2 What you told us

Question: Do you think there is a need for this guidance?

100% of respondents who replied to this question agreed that there is a

need for this guidance.

Question: Are the format and content of the guidance helpful or

unhelpful?

Likewise, 100% of respondents found the format and content of the

guidance to be helpful. Acknowledging that the issues covered in the

guidance are very complex, respondents commented that the guidance

9

was clear, straightforward and accessible for those without a background

in law.

Question: What was most helpful or least helpful in the guidance?

Consultees who responded to this question identified the most helpful

elements of the guidance as the lack of jargon, which enabled it to be

easily and quickly read and digested, the section on disability and

reasonable adjustments, and the examples of the law in practice. Few

respondents indicated what, if anything, they found least helpful in the

guidance. This range of responses reflected the difficulties in producing a

generic, signposting guide that cannot address the needs the specific

circumstances of charities in every context. For example, while one

respondent found the guidance to be brief another found it to be too long.

The accessibility statement at the start of the guidance has been

enhanced and will be incorporated into the Commission’s guidance in the

future.

Question: Are the examples helpful or unhelpful in assisting

charity trustees understanding equality obligations of charities?

Of those who answered this question 10 found the examples to be helpful

or very helpful, while 2 found the examples neither helpful nor unhelpful.

No respondent found them to be unhelpful.

Figure 1 Are the examples helpful or unhelpful?

10

2

Helpful/very helpful

Neither helpful nor
unhelpful

10

A number of examples in the guidance have, however, been improved in

the light of feedback from consultees. These include structuring the

examples to address equality in the context of charitable purposes, as

well as activities and then providing details to illustrate the exception

being discussed. Examples have also been added or adapted to include

minority groups such as Jews, Sikhs, Muslims and transgendered people.

One respondent thought some of the examples provided a narrow

interpretation of the law. Interpretations of the law can only be drawn

from case law, which can also change over time. The examples used in

the guidance have, as far as possible, drawn on principles established by

case law, for example, in identifying factors that may influence a court’s

interpretation of what constitutes a ‘reasonable’ adjustment. The

Commission has reworded some of the text in the guidance to clarify this.

Question: Are there any gaps, would you add anything?

Two comments were received in answer to this question which were

related to the use of examples or the format of the guidance.

Other comments

One respondent suggested that the Commission should provide the legal

underpinning of this guidance and articulate its detailed understanding of

the law. The Commission acknowledges that such a document would be a

very useful resource. We are not currently in a position to do this and are

keen to maintain the readability of the document for all stakeholders,

including those from a non-legal background. We will however, consider

this in the future. As stated in the guidance, this document is designed as

a sign post for charity trustees and their advisers. In the meantime,

detailed technical advice should be sought from Equality Commission for

Northern Ireland or from a charity’s own independent advisers.

11

5.0 Next steps

Feedback received during the draft Equality guidance for charities

consultation has been reviewed by the Commission. The feedback has

been used to amend and update the final version of the guidance. This

finalised guidance will now be published on the Commission’s website and

consultees will be informed by email that the finalised version of the

guidance is available.

12

Appendix 1: Consultation participants

Below is a list of participating organisations and individuals. Note that a

number of respondents chose to remain anonymous therefore their details

are not listed below.

AgeNI

Association of Caribbean Nationals

Disability Action

Helm Housing

Miriam Foundation

New Thought Movement

Northern Ireland Council for Voluntary Action

Northern Ireland Evangelical Alliance

Northern Ireland Muslim Family Association

Parents and Teachers Association (NI)

Resource Centre Derry

TADA Rural Support Network

The Christian Institute

The members of the Charity Law Association Working Party on ‘Equality
guidance for charities’

Waterside Area Partnership

Waterside Theatre Company Ltd

