

Is Scotland Fairer

Crichton Conversation Lecture

03.10.2017 **01**

Dr Lesley Sawers Scotland Commissioner

Equality and Human Rights Commission

- Non Departmental Government Body (NDPB)
- National Human Rights Institution (NHRI)
- A Rating
- Human Rights Act
- Established 10 years ago

Protected Characteristics

- Race
- Gender
- Disability
- Religion
- Sexual Orientation
- Age
- Gender Reassignment
- Marital or Civic Partnership Status
- Pregnancy and Maternity

Crichton Lecture

Disability

20% of Scotland's population, around 1m people define themselves as disabled

2% of the working population become disabled each year

50% of disabled people are in work compared to 80% of non-disabled people

Disabled people are twice as likely to be unemployed than non-disabled people

Crichton Lecture Gender

Gender

The Gender Pay Gap in Scotland is 16%

On average women earn £182.90 a week less than men

17% of construction workers are female

15% of care industry workers are male

Crichton Lecture LGBTI

LGBTI

19% of LGBTI have experienced discrimination in the workplace

Over 50% of LGBTI school children have faced harassment

People don't bring their true selves to work

Talent retention and recruitment

Crichton Lecture Race

Race

In Scotland people from ethnic minority families are:

Twice as likely to be unemployed

Twice as likely to live in poverty

Four times more likely to live in severe overcrowding

Pregnancy and Maternity Discrimination

Is experienced by over 5,500 women in Scotland each year

Crichton Lecture Economic Benefits

Economic and Business Benefits

Full participation of BME individuals in the economy would generate £24bn or 1.3% of GDP

A 5% rise in the employment rate of disabled adults would generate an extra £6bn for the economy

Closing the gender pay gap in Scotland would deliver a £6.5bn boost to the economy

Is Scotland Fairer

What it means to people across Scotland:

Transport
Workplace
Housing
Infrastructure

Equality and Human Rights

"human rights begin at home"

Eleanor Roosevelt

One final thought.....

"If not us, then who?"

Thank you

Crichton Lecture

