

Equality Act 2010

CHAPTER 15

EQUALITY ACT 2010

PART 1

SOCIO-ECONOMIC INEQUALITIES

- 1 Public sector duty regarding socio-economic inequalities
- 2 Power to amend section 1
- 3 Enforcement

PART 2

EQUALITY: KEY CONCEPTS

CHAPTER 1

PROTECTED CHARACTERISTICS

- 4 The protected characteristics
- 5 Age
- 6 Disability
- 7 Gender reassignment
- 8 Marriage and civil partnership
- 9 Race
- 10 Religion or belief
- 11 Sex
- 12 Sexual orientation

CHAPTER 2

PROHIBITED CONDUCT

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Discrimination

- 13 Direct discrimination
- 14 Combined discrimination: dual characteristics
- 15 Discrimination arising from disability
- 16 Gender reassignment discrimination: cases of absence from work
- 17 Pregnancy and maternity discrimination: non-work cases
- 18 Pregnancy and maternity discrimination: work cases
- 19 Indirect discrimination

Adjustments for disabled persons

- 20 Duty to make adjustments
- 21 Failure to comply with duty
- 22 Regulations

Discrimination: supplementary

- 23 Comparison by reference to circumstances
- 24 Irrelevance of alleged discriminator's characteristics
- 25 References to particular strands of discrimination

Other prohibited conduct

- 26 Harassment
- 27 Victimisation

PART 3

SERVICES AND PUBLIC FUNCTIONS

Preliminary

- 28 Application of this Part

Provision of services, etc.

- 29 Provision of services, etc.

Supplementary

- 30 Ships and hovercraft
- 31 Interpretation and exceptions

PART 4

PREMISES

Preliminary

- 32 Application of this Part

Disposal and management

- 33 Disposals, etc.
- 34 Permission for disposal
- 35 Management

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Reasonable adjustments

- 36 Leasehold and commonhold premises and common parts
- 37 Adjustments to common parts in Scotland

Supplementary

- 38 Interpretation and exceptions

PART 5

WORK

CHAPTER 1

EMPLOYMENT, ETC.

Employees

- 39 Employees and applicants
- 40 Employees and applicants: harassment
- 41 Contract workers

Police officers

- 42 Identity of employer
- 43 Interpretation

Partners

- 44 Partnerships
- 45 Limited liability partnerships
- 46 Interpretation

The Bar

- 47 Barristers
- 48 Advocates

Office-holders

- 49 Personal offices: appointments, etc.
- 50 Public offices: appointments, etc.
- 51 Public offices: recommendations for appointments, etc.
- 52 Interpretation and exceptions

Qualifications

- 53 Qualifications bodies
- 54 Interpretation

Employment services

- 55 Employment service-providers
- 56 Interpretation

Trade organisations

- 57 Trade organisations

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Local authority members

- 58 Official business of members
- 59 Interpretation

Recruitment

- 60 Enquiries about disability and health

CHAPTER 2

OCCUPATIONAL PENSION SCHEMES

- 61 Non-discrimination rule
- 62 Non-discrimination alterations
- 63 Communications

CHAPTER 3

EQUALITY OF TERMS

Sex equality

- 64 Relevant types of work
- 65 Equal work
- 66 Sex equality clause
- 67 Sex equality rule
- 68 Sex equality rule: consequential alteration of schemes
- 69 Defence of material factor
- 70 Exclusion of sex discrimination provisions
- 71 Sex discrimination in relation to contractual pay

Pregnancy and maternity equality

- 72 Relevant types of work
- 73 Maternity equality clause
- 74 Maternity equality clause: pay
- 75 Maternity equality rule
- 76 Exclusion of pregnancy and maternity discrimination provisions

Disclosure of information

- 77 Discussions about pay
- 78 Gender pay gap information

Supplementary

- 79 Comparators
- 80 Interpretation and exceptions

CHAPTER 4

SUPPLEMENTARY

- 81 Ships and hovercraft
- 82 Offshore work

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

83 Interpretation and exceptions

PART 6

EDUCATION

CHAPTER 1

SCHOOLS

- 84 Application of this Chapter
- 85 Pupils: admission and treatment, etc.
- 86 Victimisation of pupils, etc. for conduct of parents, etc.
- 87 Application of enforcement powers under education legislation
- 88 Disabled pupils: accessibility
- 89 Interpretation and exceptions

CHAPTER 2

FURTHER AND HIGHER EDUCATION

- 90 Application of this Chapter
- 91 Students: admission and treatment, etc.
- 92 Further and higher education courses
- 93 Recreational or training facilities
- 94 Interpretation and exceptions

CHAPTER 3

GENERAL QUALIFICATIONS BODIES

- 95 Application of this Chapter
- 96 Qualifications bodies
- 97 Interpretation

CHAPTER 4

MISCELLANEOUS

- 98 Reasonable adjustments
- 99 Educational charities and endowments

PART 7

ASSOCIATIONS

Preliminary

- 100 Application of this Part

Membership, etc.

- 101 Members and associates
- 102 Guests
- 103 Sections 101 and 102: further provision

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Special provision for political parties

- 104 Selection of candidates
- 105 Time-limited provision
- 106 Information about diversity in range of candidates, etc.

Supplementary

- 107 Interpretation and exceptions

PART 8

PROHIBITED CONDUCT: ANCILLARY

- 108 Relationships that have ended
- 109 Liability of employers and principals
- 110 Liability of employees and agents
- 111 Instructing, causing or inducing contraventions
- 112 Aiding contraventions

PART 9

ENFORCEMENT

CHAPTER 1

INTRODUCTORY

- 113 Proceedings

CHAPTER 2

CIVIL COURTS

- 114 Jurisdiction
- 115 Immigration cases
- 116 Education cases
- 117 National security
- 118 Time limits
- 119 Remedies

CHAPTER 3

EMPLOYMENT TRIBUNALS

- 120 Jurisdiction
- 121 Armed forces cases
- 122 References by court to tribunal, etc.
- 123 Time limits
- 124 Remedies: general
- 125 Remedies: national security
- 126 Remedies: occupational pension schemes

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

CHAPTER 4

EQUALITY OF TERMS

- 127 Jurisdiction
- 128 References by court to tribunal, etc.
- 129 Time limits
- 130 Section 129: supplementary
- 131 Assessment of whether work is of equal value
- 132 Remedies in non-pensions cases
- 133 Remedies in pensions cases
- 134 Remedies in claims for arrears brought by pensioner members
- 135 Supplementary

CHAPTER 5

MISCELLANEOUS

- 136 Burden of proof
- 137 Previous findings
- 138 Obtaining information, etc.
- 139 Interest
- 139A Equal pay audits
- 140 Conduct giving rise to separate proceedings
- 140A Extension of time limits because of mediation in certain cross-border disputes
- 140AA Extension of time limits because of alternative dispute resolution in certain cross border or domestic contractual disputes
- 140B Extension of time limits to facilitate conciliation before institution of proceedings
- 141 Interpretation, etc.

PART 10

CONTRACTS, ETC.

Contracts and other agreements

- 142 Unenforceable terms
- 143 Removal or modification of unenforceable terms
- 144 Contracting out

Collective agreements and rules of undertakings

- 145 Void and unenforceable terms
- 146 Declaration in respect of void term, etc.

Supplementary

- 147 Meaning of “qualifying settlement agreement”
- 148 Interpretation

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

PART 11

ADVANCEMENT OF EQUALITY

CHAPTER 1

PUBLIC SECTOR EQUALITY DUTY

- 149 Public sector equality duty
- 150 Public authorities and public functions
- 151 Power to specify public authorities
- 152 Power to specify public authorities: consultation and consent
- 153 Power to impose specific duties
- 154 Power to impose specific duties: cross-border authorities
- 155 Power to impose specific duties: supplementary
- 156 Enforcement
- 157 Interpretation

CHAPTER 2

POSITIVE ACTION

- 158 Positive action: general
- 159 Positive action: recruitment and promotion

PART 12

DISABLED PERSONS: TRANSPORT

CHAPTER 1

TAXIS, ETC.

- 160 Taxi accessibility regulations
- 161 Control of numbers of licensed taxis: exception
- 162 Designated transport facilities
- 163 Taxi licence conditional on compliance with taxi accessibility regulations
- 164 Exemption from taxi accessibility regulations
- 165 Passengers in wheelchairs
- 166 Passengers in wheelchairs: exemption certificates
- 167 Lists of wheelchair-accessible vehicles
- 168 Assistance dogs in taxis
- 169 Assistance dogs in taxis: exemption certificates
- 170 Assistance dogs in private hire vehicles
- 171 Assistance dogs in private hire vehicles: exemption certificates
- 172 Appeals
- 173 Interpretation

CHAPTER 2

PUBLIC SERVICE VEHICLES

- 174 PSV accessibility regulations

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 175 Offence of contravening PSV accessibility regulations
- 176 Accessibility certificates
- 177 Approval certificates
- 178 Special authorisations
- 179 Reviews and appeals
- 180 Fees
- 181 Interpretation

CHAPTER 2A

BUS SERVICES

- 181A Information for bus passengers
- 181B Exemptions etc
- 181C Guidance
- 181D Interpretation

CHAPTER 3

RAIL VEHICLES

- 182 Rail vehicle accessibility regulations
- 183 Exemptions from rail vehicle accessibility regulations
- 184 Procedure for making exemption orders
- 185 Annual report on exemption orders
- 186 Rail vehicle accessibility: compliance
- 187 Interpretation

CHAPTER 4

SUPPLEMENTARY

- 188 Forgery, etc.

PART 13

DISABILITY: MISCELLANEOUS

- 189 Reasonable adjustments
- 190 Improvements to let dwelling houses

PART 14

GENERAL EXCEPTIONS

- 191 Statutory provisions
- 192 National security
- 193 Charities
- 194 Charities: supplementary
- 195 Sport
- 196 General
- 197 Age

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

PART 15

FAMILY PROPERTY

- 198 Abolition of husband's duty to maintain wife
- 199 Abolition of presumption of advancement
- 200 Amendment of Married Women's Property Act 1964
- 201 Civil partners: housekeeping allowance

PART 16

GENERAL AND MISCELLANEOUS

Civil partnerships

- 202 Civil partnerships on religious premises

EU obligations

- 203 Harmonisation
- 204 Harmonisation: procedure

Application

- 205 Crown application
- 206 Information society services

Subordinate legislation

- 207 Exercise of power
- 208 Ministers of the Crown, etc.
- 209 The Welsh Ministers
- 210 The Scottish Ministers

Amendments, etc.

- 211 Amendments, repeals and revocations

Interpretation

- 212 General interpretation
- 213 References to maternity leave, etc.
- 214 Index of defined expressions

Final provisions

- 215 Money
- 216 Commencement
- 217 Extent
- 218 Short title

SCHEDULES

- SCHEDULE 1 — Disability: supplementary provision
- Part 1 — DETERMINATION OF DISABILITY

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Impairment

- 1 Regulations may make provision for a condition of a prescribed...

Long-term effects

- 2 (1) The effect of an impairment is long-term if—

Severe disfigurement

- 3 (1) An impairment which consists of a severe disfigurement is...

Substantial adverse effects

- 4 Regulations may make provision for an effect of a prescribed...

Effect of medical treatment

- 5 (1) An impairment is to be treated as having a...

Certain medical conditions

- 6 (1) Cancer, HIV infection and multiple sclerosis are each a...

Deemed disability

- 7 (1) Regulations may provide for persons of prescribed descriptions to...

Progressive conditions

- 8 (1) This paragraph applies to a person (P) if—

Past disabilities

- 9 (1) A question as to whether a person had a...

Part 2 — GUIDANCE

Preliminary

- 10 This Part of this Schedule applies in relation to guidance...

Examples

- 11 The guidance may give examples of— (a) effects which it...

Adjudicating bodies

- 12 (1) In determining whether a person is a disabled person,...

Representations

- 13 Before issuing the guidance, the Minister must—

Parliamentary procedure

- 14 (1) If the Minister decides to proceed with proposed guidance,...

Commencement

- 15 The guidance comes into force on the day appointed by...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Revision and revocation

- 16 (1) The Minister may— (a) revise the whole or part...

SCHEDULE 2 — Services and public functions: reasonable adjustments

Preliminary

- 1 This Schedule applies where a duty to make reasonable adjustments...

The duty

- 2 (1) A must comply with the first, second and third...

Special provision about transport

- 3 (1) This paragraph applies where A is concerned with the...

Interpretation

- 4 (1) This paragraph applies for the purposes of paragraph 3....

SCHEDULE 3 — Services and public functions: exceptions

Part 1 — CONSTITUTIONAL MATTERS

Parliament

- 1 (1) Section 29 does not apply to the exercise of—...

Legislation

- 2 (1) Section 29 does not apply to preparing, making or...

Judicial functions

- 3 (1) Section 29 does not apply to—

Armed forces

- 4 (1) Section 29(6), so far as relating to relevant discrimination,...

Security services, etc.

- 5 Section 29 does not apply to— (a) the Security Service;...

Part 2 — EDUCATION

- 6 In its application to a local authority in England and...

- 7 In its application to an education authority, section 29, so...

- 8 (1) In its application to a local authority in England...

- 9 Section 29, so far as relating to age discrimination, does...

- 10 (1) Section 29, so far as relating to disability discrimination,...

- 11 Section 29, so far as relating to religious or belief-related...

- 12 This Part of this Schedule is to be construed in...

Part 3 — HEALTH AND CARE

Blood services

- 13 (1) A person operating a blood service does not contravene...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Health and safety

- 14 (1) A service-provider (A) who refuses to provide the service...

Care within the family

- 15 A person (A) does not contravene section 29 only by...
Part 4 — IMMIGRATION

Age

- 15A (1) This paragraph applies in relation to age discrimination.

Disability

- 16 (1) This paragraph applies in relation to disability discrimination.

Nationality and ethnic or national origins

- 17 (1) This paragraph applies in relation to race discrimination so...

Religion or belief

- 18 (1) This paragraph applies in relation to religious or belief-related...

Interpretation

- 19 A reference to entry clearance, leave to enter or remain...
Part 5 — INSURANCE AND OTHER FINANCIAL SERVICES

Services arranged by employer

- 20 (1) Section 29 does not apply to the provision of...

Age

- 20A (1) A person (A) does not contravene section 29, so...

Disability

- 21 (1) It is not a contravention of section 29, so...

Sex, gender reassignment, pregnancy and maternity

- 22 Services and public functions: exceptions

Existing insurance policies

- 23 (1) It is not a contravention of section 29, so...
Part 6 — MARRIAGE: GENDER REASSIGNMENT

Gender reassignment: England and Wales

- 24 (1) A person does not contravene section 29, so far...
PART 6ZA — MARRIAGE AND CIVIL PARTNERSHIP: SCOTLAND

Gender reassignment: Scotland

- 25 (1) An approved celebrant (A) does not contravene section 29,...
PART 6A — MARRIAGE OF SAME SEX COUPLES IN ENGLAND AND WALES

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 25A Marriage according to religious rites: no compulsion to solemnize etc
PART 6B — MARRIAGE OF SAME SEX COUPLES AND CIVIL
PARTNERSHIP: SCOTLAND
- 25B Marriage of same sex couples and civil partnership: Scotland
- 25C Marriage of same sex couples: Scottish forces marriages
Part 7 — SEPARATE, SINGLE AND CONCESSIONARY SERVICES, ETC

Separate services for the sexes

- 26 (1) A person does not contravene section 29, so far...

Single-sex services

- 27 (1) A person does not contravene section 29, so far...

Gender reassignment

- 28 (1) A person does not contravene section 29, so far...

Services relating to religion

- 29 (1) A minister does not contravene section 29, so far...

Services generally provided only for persons who share a protected characteristic

- 30 If a service is generally provided only for persons who...

Concessions

- 30A (1) A person does not contravene section 29, so far...

Age related holidays

- 30B (1) A person (P) does not contravene section 29, so...

Age restricted services

- 30C (1) This paragraph applies where a person (P)—

Residential mobile homes

- 30D (1) A person (A) who is the owner of a...
Part 8 — TELEVISION, RADIO AND ON-LINE BROADCASTING AND
DISTRIBUTION
- 31 (1) Section 29 does not apply to the provision of...
Part 9 — TRANSPORT

Application to disability

- 32 This Part of this Schedule applies in relation to disability...

Transport by air

- 33 (1) Section 29 does not apply to—

Transport by land: road

- 34 (1) Section 29 does not apply to transporting people by...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Transport by land: rail

- 34A Section 29 does not apply to anything governed by Regulation...
Part 10 — SUPPLEMENTARY

Power to amend

- 35 (1) A Minister of the Crown may by order amend...

SCHEDULE 4 — Premises: reasonable adjustments

Preliminary

- 1 This Schedule applies where a duty to make reasonable adjustments...

The duty in relation to let premises

- 2 (1) This paragraph applies where A is a controller of...

The duty in relation to premises to let

- 3 (1) This paragraph applies where A is a controller of...

The duty in relation to commonhold units

- 4 (1) This paragraph applies where A is a commonhold association;...

The duty in relation to common parts

- 5 (1) This paragraph applies where A is a responsible person...

Consultation on adjustments relating to common parts

- 6 (1) In deciding whether it is reasonable to take a...

Agreement on adjustments relating to common parts

- 7 (1) If A decides that it is reasonable to take...

Victimisation

- 8 (1) This paragraph applies where the relevant disabled person comes...

Regulations

- 9 (1) This paragraph applies for the purposes of section 36...

SCHEDULE 5 — Premises: exceptions

Owner-occupier

- 1 (1) This paragraph applies to the private disposal of premises...
2 (1) Section 36(1)(a) does not apply if—

Small premises

- 3 (1) This paragraph applies to anything done by a person...
4 (1) Section 36(1) does not apply if—
5 A Minister of the Crown may by order amend paragraph...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

SCHEDULE 6 — Office-holders: excluded offices

Work to which other provisions apply

- 1 (1) An office or post is not a personal or...

Political offices

- 2 (1) An office or post is not a personal or...

Honours etc.

- 3 A life peerage (within the meaning of the Life Peerages...

Bishops

- 4 The office of diocesan or suffragan bishop is not a...

SCHEDULE 7 — Equality of terms: exceptions

Part 1 — TERMS OF WORK

Compliance with laws regulating employment of women, etc.

- 1 Neither a sex equality clause nor a maternity equality clause...

Pregnancy, etc.

- 2 A sex equality clause does not have effect in relation...

Part 2 — OCCUPATIONAL PENSION SCHEMES

Preliminary

- 3 (1) A sex equality rule does not have effect in...

State retirement pensions

- 4 (1) This paragraph applies where a man and a woman...

Actuarial factors

- 5 (1) A difference as between men and women is permitted...

Power to amend

- 6 (1) Regulations may amend this Part of this Schedule so...

SCHEDULE 8 — Work: reasonable adjustments

Part 1 — INTRODUCTORY

Preliminary

- 1 This Schedule applies where a duty to make reasonable adjustments...

The duty

- 2 (1) A must comply with the first, second and third...

- 3 (1) This paragraph applies if a duty to make reasonable...

Part 2 — INTERESTED DISABLED PERSON

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Preliminary

- 4 An interested disabled person is a disabled person who, in...

Employers (see section 39)

- 5 (1) This paragraph applies where A is an employer. Relevant...

Principals in contract work (see section 41)

- 6 (1) This paragraph applies where A is a principal. Relevant...

Partnerships (see section 44)

- 7 (1) This paragraph applies where A is a firm or...

LLPs (see section 45)

- 8 (1) This paragraph applies where A is an LLP or...

Barristers and their clerks (see section 47)

- 9 This paragraph applies where A is a barrister or barrister's...

Advocates and their clerks (see section 48)

- 10 This paragraph applies where A is an advocate or advocate's...

Persons making appointments to offices etc. (see sections 49 to 51)

- 11 This paragraph applies where A is a person who has...
12 This paragraph applies where A is a relevant person in...
13 This paragraph applies where A is a person who has...
14 In relation to the second requirement in a case within...

Qualifications bodies (see section 53)

- 15 (1) This paragraph applies where A is a qualifications body....

Employment service-providers (see section 55)

- 16 This paragraph applies where— (a) A is an employment service-provider,...

Trade organisations (see section 57)

- 17 This paragraph applies where A is a trade organisation. Relevant...

Local authorities (see section 58)

- 18 (1) This paragraph applies where A is a local authority....

Occupational pensions (see section 61)

- 19 This paragraph applies where A is, in relation to an...

Part 3 — LIMITATIONS ON THE DUTY

Lack of knowledge of disability, etc.

- 20 (1) A is not subject to a duty to make...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

SCHEDULE 9 — Work: exceptions

Part 1 — OCCUPATIONAL REQUIREMENTS

General

- 1 (1) A person (A) does not contravene a provision mentioned...

Religious requirements relating to sex, marriage etc., sexual orientation

- 2 (1) A person (A) does not contravene a provision mentioned...

Other requirements relating to religion or belief

- 3 A person (A) with an ethos based on religion or...

Armed forces

- 4 (1) A person does not contravene section 39(1)(a) or (c)...

Employment services

- 5 (1) A person (A) does not contravene section 55(1) or...

Interpretation

- 6 (1) This paragraph applies for the purposes of this Part...

Part 2 — EXCEPTIONS RELATING TO AGE

Preliminary

- 7 For the purposes of this Part of this Schedule, a...

Retirement

- 8 (1) It is not an age contravention to dismiss a...

Applicants at or approaching retirement age

- 9 (1) A person does not contravene section 39(1)(a) or (c),...

Benefits based on length of service

- 10 (1) It is not an age contravention for a person...

The national minimum wage: young workers

- 11 (1) It is not an age contravention for a person...

The national minimum wage: apprentices

- 12 (1) It is not an age contravention for a person...

Redundancy

- 13 (1) It is not an age contravention for a person...

Insurance etc.

- 14 (1) It is not an age contravention for an employer...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Child care

- 15 (1) A person does not contravene a relevant provision, so...

Contributions to personal pension schemes

- 16 (1) A Minister of the Crown may by order provide...
Part 3 — OTHER EXCEPTIONS

Non-contractual payments to women on maternity leave

- 17 (1) A person does not contravene section 39(1)(b) or (2),...

Benefits dependent on marital status, etc.

- 18 (1) A person does not contravene this Part of this...

Provision of services etc. to the public

- 19 (1) A does not contravene a provision mentioned in sub-paragraph...

Insurance contracts, etc.

- 20 (1) It is not a contravention of this Part of...

SCHEDULE 10 — Accessibility for disabled pupils

Accessibility strategies

- 1 (1) A local authority in England and Wales must, in...
2 (1) In preparing its accessibility strategy, a local authority must...

Accessibility plans

- 3 (1) The responsible body of a school in England and...
4 (1) In preparing an accessibility plan, the responsible body must...

Power of direction

- 5 (1) This sub-paragraph applies if the appropriate authority is satisfied...

Supplementary

- 6 (1) This paragraph applies for the purposes of this Schedule....

SCHEDULE 11 — Schools: exceptions
Part 1 — SEX DISCRIMINATION

Admission to single-sex schools

- 1 (1) Section 85(1), so far as relating to sex, does...

Single-sex boarding at schools

- 2 (1) Section 85(1), so far as relating to sex, does...

Single-sex schools turning co-educational

- 3 (1) If the responsible body of a single-sex school decides...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 4 (1) In the case of a maintained school within the...
Part 2 — RELIGIOUS OR BELIEF-RELATED DISCRIMINATION

School with religious character etc.

- 5 Section 85(1) and (2)(a) to (d), so far as relating...

Curriculum, worship, etc.

- 6 Section 85(2)(a) to (d), so far as relating to religion...

Power to amend

- 7 (1) A Minister of the Crown may by order amend...
Part 3 — DISABILITY DISCRIMINATION

Permitted form of selection

- 8 (1) A person does not contravene section 85(1), so far...

SCHEDULE 12 — Further and higher education exceptions
Part 1 — SINGLE-SEX INSTITUTIONS, ETC.

Admission to single-sex institutions

- 1 (1) Section 91(1), so far as relating to sex, does...

Single-sex institutions turning co-educational

- 2 (1) If the responsible body of a single-sex institution decides...
3 (1) In the case of a single-sex institution—
Part 2 — OTHER EXCEPTIONS

Occupational requirements

- 4 A person (P) does not contravene section 91(1) or (2)...

Institutions with a religious ethos

- 5 (1) The responsible body of an institution which is designated...

Benefits dependent on marital status, etc.

- 6 A person does not contravene section 91, so far as...

Child care

- 7 (1) A person does not contravene section 91(2)(b) or (d),...

SCHEDULE 13 — Education: reasonable adjustments

Preliminary

- 1 This Schedule applies where a duty to make reasonable adjustments...

The duty for schools

- 2 (1) This paragraph applies where A is the responsible body...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

The duty for further or higher education institutions

- 3 (1) This paragraph applies where A is the responsible body...
- 4 (1) An interested disabled person is a disabled person who,...

The duty relating to certain other further or higher education courses

- 5 (1) This paragraph applies where A is the responsible body...

The duty relating to recreational or training facilities

- 6 (1) This paragraph applies where A is the responsible body...

Code of practice

- 7 In deciding whether it is reasonable for A to have...

Confidentiality requests

- 8 (1) This paragraph applies if a person has made a...

The duty for general qualifications bodies

- 9 (1) This paragraph applies where A is a qualifications body...

SCHEDULE 14 — Educational charities and endowments

Educational charities

- 1 (1) This paragraph applies to a trust deed or other...

Educational endowments

- 2 (1) This paragraph applies to an educational endowment—

SCHEDULE 15 — Associations: reasonable adjustments

Preliminary

- 1 This Schedule applies where a duty to make reasonable adjustments...

The duty

- 2 (1) A must comply with the first, second and third...

SCHEDULE 16 — Associations: exceptions

Single characteristic associations

- 1 (1) An association does not contravene section 101(1) by restricting...

Age

- 1A (1) An association does not contravene section 101(1) or (2),...

Health and safety

- 2 (1) An association (A) does not discriminate against a pregnant...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

SCHEDULE 17 — Disabled pupils: enforcement

Part 1 — INTRODUCTORY

- 1 In this Schedule— “the Tribunal” means— in relation to a...

Part 2 — TRIBUNALS IN ENGLAND AND WALES

Introductory

- 2 This Part of this Schedule applies in relation to the...

Jurisdiction — England and Wales

- 3 A claim that a responsible body has contravened Chapter 1...

Jurisdiction — Wales

- 3A (1) A claim that a responsible body for a school...

Time for bringing proceedings

- 4 (1) Proceedings on a claim may not be brought after...

Powers

- 5 (1) This paragraph applies if the Tribunal finds that the...

Procedure

- 6 (1) This paragraph applies in relation to the Welsh Tribunal...

Case friends — Wales

- 6A (1) The Welsh Ministers may by regulations provide for—

Advice and information — Wales

- 6B (1) A local authority in Wales must arrange for any...

Resolution of disputes — Wales

- 6C (1) A local authority in Wales must make arrangements with...

Independent advocacy services — Wales

- 6D (1) Every local authority in Wales must—

Power of direction — Wales

- 6E (1) If the Welsh Ministers are satisfied (whether on a...

Part 3 — TRIBUNALS IN SCOTLAND

Introductory

- 7 This Part of this Schedule applies in relation to the...

Jurisdiction

- 8 A claim that a responsible body has contravened Chapter 1...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Powers

- 9 (1) This paragraph applies if the Tribunal finds the contravention...

Procedure etc.

- 10 (1) The Scottish Ministers may make rules as to—

Appeals

- 11 (1) Either of the persons specified in sub-paragraph (2) may...

Amendment of Education (Additional Support for Learning) (Scotland) Act 2004

- 12 The Education (Additional Support for Learning) (Scotland) Act 2004
(asp...

Part 4 — ADMISSIONS AND EXCLUSIONS

Admissions

- 13 (1) This paragraph applies if appeal arrangements have been made...

Exclusions : Wales

- 14 (1) This paragraph applies if appeal arrangements have been made...

SCHEDULE 18 — Public sector equality duty: exceptions

Children

- 1 (1) Section 149, so far as relating to age, does...

Immigration

- 2 (1) In relation to the exercise of immigration and nationality...

Judicial functions, etc.

- 3 (1) Section 149 does not apply to the exercise of—...

Exceptions that are specific to section 149(2)

- 4 (1) Section 149(2) (application of section 149(1) to persons who...

Power to amend Schedule

- 5 (1) A Minister of the Crown may by order amend...

SCHEDULE 19 — Public authorities

Part 1 — PUBLIC AUTHORITIES: GENERAL

Ministers of the Crown and government departments

Armed forces

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Broadcasting

Civil liberties

Court services and legal services

Criminal justice

Environment, housing and development

Health, social care and social security

Industry, business, finance etc.

Local government

Other educational bodies

Parliamentary and devolved bodies

Police

Regulators

Transport

Part 2 — PUBLIC AUTHORITIES: RELEVANT WELSH AUTHORITIES

Welsh Assembly Government, etc.

The Welsh Ministers. The First Minister for Wales. The Counsel...

National Health Service

A Local Health Board established under section 11 of the...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Local government

A county council or county borough council in Wales.

Other educational bodies

The governing body of an educational establishment maintained by a...

Other public authorities

The Welsh Revenue Authority or Awdurdod Cyllid Cymru. The Auditor...

Part 3 — PUBLIC AUTHORITIES: RELEVANT SCOTTISH AUTHORITIES

Scottish Administration

An office-holder in the Scottish Administration (within the meaning given...

National Health Service

A Health Board constituted under section 2 of the National...

Local government

A council constituted under section 2 of the Local Government...

Other educational bodies

An education authority in Scotland (within the meaning of section...

Police and Fire

The Scottish Police Authority. The chief constable of the Police...

Other bodies and offices added on 6th April 2011

Accounts Commission for Scotland. Audit Scotland. Board of Trustees of...

Other bodies and offices added on 5th March 2012

Children's Hearings Scotland. The National Convener of Children's Hearings Scotland....

Other bodies added on 1st April 2015

Historic Environment Scotland. An integration joint board established by order...

Other body added on 28th June 2018

ILF Scotland.

PART 4 — PUBLIC AUTHORITIES: CROSS-BORDER AUTHORITIES

Cross-border Welsh authorities

The Environment Agency – D The Natural Resources Body for...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

SCHEDULE 20 —

.....

SCHEDULE 21 — Reasonable adjustments: supplementary

Preliminary

- 1 This Schedule applies for the purposes of Schedules 2, 4,...

Binding obligations, etc.

- 2 (1) This paragraph applies if— (a) a binding obligation requires...

Landlord's consent

- 3 (1) This paragraph applies if— (a) A occupies premises under...

Proceedings before county court or sheriff

- 4 (1) This paragraph applies if, in a case within Part...

Joining landlord as party to proceedings

- 5 (1) This paragraph applies to proceedings relating to a contravention...

Regulations

- 6 (1) Regulations may make provision as to circumstances in which...

Interpretation

- 7 An expression used in this Schedule and in Schedule 2,...

SCHEDULE 22 — Statutory provisions

Statutory authority

- 1 (1) A person (P) does not contravene a provision specified...

Protection of women

- 2 (1) A person (P) does not contravene a specified provision...

Educational appointments, etc: religious belief

- 3 (1) A person does not contravene Part 5 (work) only...
4 A person does not contravene this Act only by doing...

Crown employment, etc.

- 5 (1) A person does not contravene this Act—

SCHEDULE 23 — General exceptions

Acts authorised by statute or the executive

- 1 (1) This paragraph applies to anything done—

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Organisations relating to religion or belief

- 2 (1) This paragraph applies to an organisation the purpose of...

Communal accommodation

- 3 (1) A person does not contravene this Act, so far...

Training provided to non-EEA residents, etc.

- 4 (1) A person (A) does not contravene this Act, so...

SCHEDULE 24 — Harmonisation: exceptions

Part 1 (public sector duty regarding socio-economic inequalities)

Chapter 2...

SCHEDULE 25 — Information society services

Service providers

- 1 (1) This paragraph applies where a person concerned with the...
2 (1) This paragraph applies where an information society service provider...

Exceptions for mere conduits

- 3 (1) An information society service provider does not contravene this...

Exception for caching

- 4 (1) This paragraph applies where an information society service consists...

Exception for hosting

- 5 (1) An information society service provider does not contravene this...

Monitoring obligations

- 6 An injunction or interdict under Part 1 of the Equality...

Interpretation

- 7 (1) This paragraph applies for the purposes of this Schedule....

SCHEDULE 26 — Amendments

Part 1 — ACTS OF PARLIAMENT

Disabled Persons (Employment) Act 1944

- 1 In section 15 of the Disabled Persons (Employment) Act 1944...

Teaching Council (Scotland) Act 1965

- 2 In section 1(3) of the Teaching Council (Scotland) Act 1965,...

Employment and Training Act 1973

- 3 In section 12(1) of the Employment and Training Act 1973...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Estate Agents Act 1979

- 4 The Estate Agents Act 1979 is amended as follows.
- 5 In section 5(3) (supplementary provisions about prohibition and warning orders)—...
- 6 (1) Schedule 1 (provisions supplementary to section 3(1)) is amended...

Civic Government (Scotland) Act 1982

- 7 (1) Section 20 of the Civic Government (Scotland) Act 1982...

Housing (Scotland) Act 1987

- 8 In section 338(1) of the Housing (Scotland) Act 1987 (interpretation)...

Local Government Act 1988

- 9 Part 2 of the Local Government Act 1988 (public supply...
- 10 In section 17 (local and other public authority contracts: exclusion...
- 11 Omit section 18 (exceptions to section 17 relating to race...
- 12 In section 19 (provisions supplementary to or consequential on section...

Employment Act 1989

- 13 The Employment Act 1989 is amended as follows.
- 14 In section 8 (exemption for discrimination in favour of lone...
- 15 (1) Section 12 . . . (Sikhs: requirements as to...
- 16 In section 28 (orders etc.), omit subsections (2), (3) and...
- 17 In section 29(1) (interpretation), omit the definition of “the 1975...

Local Government and Housing Act 1989

- 18 In section 7(2) of the Local Government and Housing Act...

Enterprise and New Towns (Scotland) Act 1990

- 19 The Enterprise and New Towns (Scotland) Act 1990 is amended...
- 20 In section 2(4)(a) (functions in relation to training for employment...
- 21 In section 16(2) (courses of training etc.: duty to give...
- 22 For section 17 (encouragement of women, members of minority racial...

Further and Higher Education Act 1992

- 23 In section 62(7B) of the Further and Higher Education Act...

Trade Union and Labour Relations (Consolidation) Act 1992

- 24 (1) Schedule A2 to the Trade Union and Labour Relations...

Trade Union Reform and Employment Rights Act 1993

- 25 In section 39(2) of the Trade Union Reform and Employment...
- 26 In Schedule 6 (compromise contracts) omit paragraphs 1 and 2....

Employment Tribunals Act 1996

- 27 The Employment Tribunals Act 1996 is amended as follows.

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

- 28 In section 5(2)(c) (remuneration, fees and allowances) for “2A(1)(b) of...
- 29 In section 7(3)(h) (employment tribunal procedure regulations) for “2A(1)(b) of...
- 30 In section 12(1) (restriction of publicity in disability cases) for...
- 31 In section 18(1) (tribunal proceedings to which conciliation provisions apply)—...
- 32 In section 21(1) (Jurisdiction of appeal tribunal)—

Employment Rights Act 1996

- 33 (1) Section 126 of the Employment Rights Act 1996 (acts...

Housing Grants, Construction and Regeneration Act 1996

- 34 In section 126 of the Housing Grants, Construction and Regeneration...

Education Act 1996

- 35 The Education Act 1996 is amended as follows.
- 36 (1) Section 317 of the Education Act 1996 (duties of...
- 37 In section 336(4A) (tribunal procedure) for “claim under Chapter 1...
- 38 In section 509AC(5)(interpretation etc), in the definition of “disabled person”,...
- 39 Omit section 583(5) (commencement etc: transitory provision relating to the...
- 40 In Schedule 35B (meaning of eligible child etc), paragraph 15(4),...
- 41 In Schedule 35C (school travel schemes), paragraph 14, in the...
- 42 (1) In Schedule 36A (education functions of local authorities) the...

Teaching and Higher Education Act 1998

- 43 In section 1(4) of the Teaching and Higher Education Act...

School Standards and Framework Act 1998

- 44 The School Standards and Framework Act 1998 is amended as...
- 45 In Schedule 5, in paragraph 6 (adjudicators, procedure) for subparagraphs...
- 46 (1) In Schedule 6, Part 5 (procedures for making transitional...
- 47 (1) In Schedule 7, in Part 6 (transitional exemption orders,...

Transport Act 2000

- 48 In section 112(2) of the Transport Act 2000 (plans and...

Employment Act 2002

- 49 (1) Schedule 5 to the Employment Act 2002 (tribunal jurisdiction)...

Income Tax (Earnings and Pensions) Act 2003

- 50 The Income Tax (Earnings and Pensions) Act 2003 is amended...
- 51 In section 439(4) (chargeable events) after “within the meaning of”...
- 52 In section 477(5) (chargeable events) after “within the meaning of”...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Communications Act 2003

- 53 The Communications Act 2003 is amended as follows.
- 54 In section 27(5) (training and equality of opportunity)—
- 55 In section 337(9) (promotion of equal opportunities and training)—
- 56 In Schedule 12, in paragraph 23(6) (obligations of the Welsh...

Finance Act 2004

- 57 The Finance Act 2004 is amended as follows.
- 58 In section 172A(5)(db) (surrender of pension benefits etc) for—
- 59 In paragraphs 11D(2A) and (2B)(b), 12(2C)(d) and 14(3A) and (3D) (a)...

Serious Organised Crime and Police Act 2005

- 60 Section 56 of the Serious Organised Crime and Police Act...

Equality Act 2006

- 61 The Equality Act 2006 is amended as follows.
- 62 (1) Section 8 (equality and diversity) is amended as follows....
- 63 In section 10(2) (meaning of group) for paragraph (d) substitute—...
- 64 For section 11(3)(c) (interpretation) substitute— (c) a reference to the...
- 65 (1) Section 14 (codes of practice) is amended as follows....
- 66 In section 16(4) (inquiries: matters which the Commission may consider...
- 67 In section 21(2)(b) (unlawful act notice: specification of legislative provision)...
- 68 After section 24 insert— Enforcement powers: supplemental (1) This section has effect in relation to—
- 69 Omit section 25 (restraint of unlawful advertising etc.).
- 70 Omit section 26 (supplemental).
- 71 (1) Section 27 (conciliation) is amended as follows.
- 72 (1) Section 28 (legal assistance) is amended as follows.
- 73 For section 31(1) (duties in respect of which Commission may...
- 74 (1) Section 32 (public sector duties: compliance notice) is amended...
- 75 Omit section 33 (equality and human rights enactments).
- 76 (1) Section 34 (meaning of unlawful) is amended as follows....
- 77 (1) Section 35 (general: definitions) is amended as follows.
- 78 In section 39(4) (orders subject to affirmative resolution procedure) for...
- 79 Omit section 43 (transitional: rented housing in Scotland).
- 80 Omit Part 2 (discrimination on grounds of religion or belief)....
- 81 Omit section 81 (regulations).
- 82 Omit Part 4 (public functions).
- 83 In section 94(3) (extent: Northern Ireland)— (a) omit “and 41...
- 84 (1) Schedule 1 (the Commission: constitution, etc.) is amended as...
- 85 In Schedule 3 (consequential amendments), omit paragraphs 6 to 35...

Immigration, Asylum and Nationality Act 2006

- 86 In section 23(1)(a) of the Immigration Asylum and Nationality Act...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) View outstanding changes

Childcare Act 2006

- 87 The Childcare Act 2006 is amended as follows.
- 88 In section 6(6) (duty to secure sufficient childcare for working...
- 89 In section 12(8) (duty to provide information, advice and assistance)...
- 90 In section 22(6) (duty to secure sufficient childcare for working...
- 91 In section 27(8) (duty to provide information, advice and assistance...

Education and Inspections Act 2006

- 92 The Education and Inspections Act 2006 is amended as follows....
- 93 In section 21(5) (proposals under section 19: procedure) for “section...
- 94 In section 91(7) (enforcement of disciplinary penalties) for “Disability Discrimination...

Finance Act 2007

- 95 In paragraph 7(7) of Schedule 18 to the Finance Act...

UK Borders Act 2007

- 96 In section 48(2)(f) of the UK Borders Act 2007 (recommendations...

Regulatory Enforcement and Sanctions Act 2008

- 97 The Regulatory Enforcement and Sanctions Act 2008 is amended as...
- 98 Insert after section 38(2) (meaning of “relevant offence”)—
- 99 In Schedule 3 (enactments specified for the purposes of the...

Apprenticeships, Skills, Children and Learning Act 2009

- 100 In section 218(3)(b) of the Apprenticeships, Skills, Children and Learning...
- Part 2 — ACTS OF THE SCOTTISH PARLIAMENT

Education (Disability Strategies and Pupils' Educational Records)(Scotland) Act 2002

- 101 In section 6 of the Education (Disability Strategies and Pupils'...

Freedom of Information (Scotland) Act 2002

- 102 The Freedom of Information (Scotland) Act 2002 is amended as...
- 103 In section 11(5) (means of providing information) for “provider of...
- 104 In section 12(6) (excessive cost of compliance) for “Disability Discrimination...

Dog Fouling (Scotland) Act 2003

- 105 In section 16 of the Dog Fouling (Scotland) Act 2003...

Education (Additional Support for Learning) (Scotland) Act 2004

- 106 Paragraph 3(1)(e) of schedule 2 to the Education (Additional Support...

Housing (Scotland) Act 2006

- 106A In section 194(1) of the Housing (Scotland) Act 2006 (interpretation),...

Changes to legislation: Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations. (See end of Document for details) [View outstanding changes](#)

Education (Additional Support for Learning) (Scotland) Act 2009

107 In section 9 of the Education (Additional Support for Learning)...

SCHEDULE 27 — Repeals and revocations

Part 1 — REPEALS

PART 1A — REPEALS RELATING TO THE COMMENCEMENT OF THE
PUBLIC SECTOR EQUALITY DUTY ON 5TH APRIL 2011

Part 2 — REVOCATIONS

PART 3 — REVOCATIONS RELATING TO THE COMMENCEMENT OF
THE PUBLIC SECTOR EQUALITY DUTY ON 5TH APRIL
2011

SCHEDULE 28 — Index of defined expressions

Changes to legislation:

Equality Act 2010 is up to date with all changes known to be in force on or before 08 July 2019. There are changes that may be brought into force at a future date. Changes that have been made appear in the content and are referenced with annotations.

View outstanding changes

Changes and effects yet to be applied to :

- Pt. 5 restricted by 2018 asp 4 s. 11(2)
- s. 80(7) repealed by S.I. 2014/3229 Sch. 5 para. 19(3)
- s. 104(7) words repealed by 2010 c. 15 s. 105(1)(2) (This repeal comes into force at the end of 2030 unless an order under s. 105(2) specifies a later time)
- s. 104(8)(b) repealed by S.I. 2018/1310 Sch. 1 Pt. 1
- s. 106(5)(b) repealed by S.I. 2018/1310 Sch. 1 Pt. 1
- s. 116(1)(b) words substituted by 2018 anaw 2 Sch. 1 para. 19(2)
- s. 118(1) word substituted by S.I. 2019/469 Sch. 1 para. 17(2)
- s. 123(1) word substituted by S.I. 2019/469 Sch. 1 para. 17(3)
- s. 129(3) word substituted by S.I. 2019/469 Sch. 1 para. 17(4)
- s. 136(6)(e) words substituted by 2018 anaw 2 Sch. 1 para. 19(3)
- s. 138(8) words substituted by 2013 c. 22 Sch. 9 para. 52
- s. 140A omitted by S.I. 2019/469 Sch. 1 para. 17(5)
- s. 140AA(1)(a) omitted by S.I. 2019/305 reg. 5(2)(a)
- s. 140AA(1)(b) words substituted by S.I. 2019/305 reg. 5(2)(b)
- s. 140AA(1)(d) substituted by S.I. 2019/305 reg. 5(2)(c)
- s. 140AA(1)(f) substituted by S.I. 2019/305 reg. 5(2)(d)
- s. 155(2) words substituted by S.I. 2019/560 reg. 3(2)(a)
- s. 155(3) words substituted by S.I. 2019/560 reg. 3(2)(b)
- s. 158 excluded by 2018 asp 4 s. 11(1)
- s. 159 excluded by 2018 asp 4 s. 11(1)
- s. 162(4) omitted by S.I. 2019/305 reg. 5(3)
- s. 203 omitted by S.I. 2019/305 reg. 5(4)
- s. 204 omitted by S.I. 2019/305 reg. 5(5)
- s. 208(5)(h) omitted by S.I. 2019/305 reg. 5(6)
- Sch. 3 para. 15A(5)(d) and word omitted by S.I. 2019/305 reg. 5(7)(a)(iii)(dd)
- Sch. 3 para. 15A(5)(b) word inserted by S.I. 2019/305 reg. 5(7)(a)(iii)(bb)
- Sch. 3 para. 17(5)(b) word inserted by S.I. 2019/305 reg. 5(7)(b)(iii)(bb)
- Sch. 3 para. 15A(2) words substituted by S.I. 2019/305 reg. 5(7)(a)(i)
- Sch. 3 para. 15A(4)(b) words substituted by S.I. 2019/305 reg. 5(7)(a)(ii)
- Sch. 3 para. 15A(5) words substituted by S.I. 2019/305 reg. 5(7)(a)(iii)(aa)
- Sch. 3 para. 15A(5)(c) words substituted by S.I. 2019/305 reg. 5(7)(a)(iii)(cc)
- Sch. 3 para. 17(2) words substituted by S.I. 2019/305 reg. 5(7)(b)(i)
- Sch. 3 para. 17(4)(b) words substituted by S.I. 2019/305 reg. 5(7)(b)(ii)
- Sch. 3 para. 17(5) words substituted by S.I. 2019/305 reg. 5(7)(b)(iii)(aa)
- Sch. 3 para. 17(5)(c) words substituted by S.I. 2019/305 reg. 5(7)(b)(iii)(cc)
- Sch. 17 para. 3(b) omitted by 2018 anaw 2 Sch. 1 para. 19(5)(c)(ii)
- Sch. 17 para. 3A(3) omitted by 2018 anaw 2 Sch. 1 para. 19(5)(d)(ii)
- Sch. 17 para. 6A substituted by 2018 anaw 2 Sch. 1 para. 19(5)(g)
- Sch. 17 para. 1 word substituted by 2018 anaw 2 Sch. 1 para. 19(5)(a)(i)
- Sch. 17 para. 1 word substituted by 2018 anaw 2 Sch. 1 para. 19(5)(a)(ii)
- Sch. 17 para. 3A(4) word substituted by 2018 anaw 2 Sch. 1 para. 19(5)(d)(iii)
- Sch. 17 para. 3 words inserted by 2018 anaw 2 Sch. 1 para. 19(5)(c)(i)
- Sch. 17 para. 6(2)(a) words omitted by 2018 anaw 2 Sch. 1 para. 19(5)(e)(i)
- Sch. 17 para. 6(7) words substituted by 2018 anaw 2 Sch. 1 para. 19(5)(e)(ii)
- Sch. 17 para. 3 heading words omitted by 2018 anaw 2 Sch. 1 para. 19(5)(b)
- Sch. 18 para. 2(2)(h) words substituted by S.I. 2019/305 reg. 5(8)
- Sch. 19 Pt. 1 words inserted by 2015 c. 2 Sch. 3 para. 17
- Sch. 20 para. 12(5) words substituted by 2013 c. 22 Sch. 9 para. 52
- Sch. 23 para. 4(5)(a) omitted by S.I. 2019/305 reg. 5(9)(c)

- Sch. 23 para. 4(2) words substituted by [S.I. 2019/305 reg. 5\(9\)\(b\)](#)
- Sch. 23 para. 4 heading word omitted by [S.I. 2019/305 reg. 5\(9\)\(a\)](#)
- Sch. 24 omitted by [S.I. 2019/305 reg. 5\(4\)](#)
- Sch. 26 para. 36 omitted by [2018 anaw 2 Sch. 1 para. 6\(o\)](#)
- Sch. 26 para. 37 omitted by [2018 anaw 2 Sch. 1 para. 6\(o\)](#)

Changes and effects yet to be applied to the whole Act associated Parts and Chapters:
Whole provisions yet to be inserted into this Act (including any effects on those provisions):

- s. 140B(1) words omitted by [S.I. 2019/469 Sch. 1 para. 17\(6\)](#)
- s. 209(3)(e) inserted by [2018 anaw 2 Sch. 1 para. 19\(4\)](#)
- Sch. 3 para. 17(4)(d) and word omitted by [S.I. 2019/305 reg. 5\(7\)\(b\)\(iii\)\(dd\)](#)
- Sch. 17 para. 6AA and cross-heading inserted by [2018 anaw 2 Sch. 1 para. 19\(5\)\(f\)](#)
- Sch. 17 para. 6F inserted by [2018 anaw 2 Sch. 1 para. 19\(5\)\(h\)](#)
- Sch. 17 para. 3A(1)(a)(b) substituted for words by [2018 anaw 2 Sch. 1 para. 19\(5\)\(d\)\(i\)](#)
- Sch. 22 para. 3(6)(ca) inserted by [S.I. 2019/1027 reg. 12](#)