
Prejudice and unlawful
behaviour:
Exploring levers for

change

Equality and Human Rights Commission
Research report 101

Dominic Abrams, Hannah J. Swift and Lynsey Mahmood

Centre for the Study of Group Process, University of Kent

© 2016 Equality and Human Rights Commission

First published: July 2016

ISBN 978-1-84206-677-5

Equality and Human Rights Commission Research Report Series

The Equality and Human Rights Commission Research Report Series publishes

research carried out for the Commission by commissioned researchers.

The views expressed in this report are those of the authors and do not necessarily

represent the views of the Commission. The Commission is publishing the report as

a contribution to discussion and debate.

Please contact the Research Team for further information about other Commission

research reports, or visit our website.

Post: Research Team

Equality and Human Rights Commission

Arndale House

The Arndale Centre

Manchester M4 3AQ

Email: research@equalityhumanrights.com

Telephone: 0161 829 8500

Website: www.equalityhumanrights.com

You can download a copy of this report as a PDF from our website:

www.equalityhumanrights.com

If you require this publication in an alternative format, please contact the

Communications Team to discuss your needs at:

correspondence@equalityhumanrights.com

mailto:research@equalityhumanrights.com
http://www.equalityhumanrights.com/
http://www.equalityhumanrights.com/
mailto:correspondence@equalityhumanrights.com

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 2

Published: July 2016

Contents

Tables and figures .. 6

Acknowledgements .. 8

Executive summary .. 9

The nature of prejudiced attitudes and unlawful behaviour 10

The extent and prevalence of unlawful behaviour .. 17

Preventing and responding to unlawful behaviour .. 17

Suggestions for policy and research ... 19

1 | Introduction ... 21

1.1 Scope of the report .. 21

1.2 Structure of the report ... 23

2 | How the research was conducted ... 24

2.1 Search strategy ... 24

2.2 Inclusion criteria .. 26

2.3 Assessing the quality of the evaluation of interventions 26

3| The nature of prejudice .. 28

3.1 Introduction ... 28

3.2 Defining and characterising prejudice ... 29

3.3 Theory-based implications for intervention .. 39

4 | Disability .. 45

4.1 Summary ... 45

4.2 Expressions of prejudiced attitudes ... 46

4.3 Experiences of discrimination, identity-based harassment and violence 51

4.4 Settings ... 53

4.5 The link between attitudes and behaviours ... 55

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 3

Published: July 2016

4.6 What works? ... 55

4.7 Intersectionalities .. 57

5 | Race .. 60

5.1 Summary ... 60

5.2 Expressions of prejudiced attitudes ... 61

5.3 Experiences of discrimination.. 63

5.4 Settings ... 65

5.5 The link between attitudes and behaviours ... 67

5.6 What works? ... 68

5.7 Intersectionalities .. 69

6 | Religion or belief.. 71

6.1 Summary ... 71

6.2 Expressions of prejudice ... 72

6.3 Experiences of discrimination.. 73

6.4 Settings ... 77

6.5 The link between attitudes and behaviours ... 78

6.6 What works? ... 79

6.7 Intersectionalities .. 81

7 | Age .. 83

7.1 Summary ... 83

7.2 Expressions of prejudice ... 84

7.3 Experiences of discrimination.. 85

7.4 Settings ... 86

7.5 The link between attitudes and behaviours ... 88

7.6 What works? ... 88

7.7 Intersectionalities .. 89

8 | Sex .. 91

8.1 Summary ... 91

8.2 Expressions of prejudice ... 92

8.3 Experiences of discrimination.. 94

8.4 Settings ... 95

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 4

Published: July 2016

8.5 The link between attitudes and behaviours ... 97

8.6 What works? ... 97

8.7 Intersectionalities .. 99

9 | Sexual orientation.. 100

9.1 Summary ... 100

9.2 Expressions of prejudice ... 101

9.3 Experiences of discrimination.. 103

9.4 Settings ... 105

9.5 The link between attitudes and behaviours ... 110

9.6 What works? ... 111

9.7 Intersectionalities .. 112

10| Gender reassignment ... 116

10.1 Summary ... 116

10.2 Expressions of prejudice .. 117

10.3 Experiences of discrimination .. 117

10.4 Settings .. 119

10.5 The link between attitudes and behaviours .. 120

10.6 Intersectionalities ... 121

11 | Marriage and civil partnership ... 122

11.1 Summary ... 122

11.2 Expressions of prejudice ... 122

11.3 Experiences of discrimination .. 123

12 | Pregnancy and maternity .. 125

12.1 Summary ... 125

12.2 Expressions of prejudice .. 126

12.3 Experiences of discrimination .. 126

12.4 Settings .. 127

12.5 Intersectionalities ... 131

13 | Gaps in the evidence ... 133

13.1 Summary ... 133

13.2 Literature sources ... 133

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 5

Published: July 2016

13.3 Measures of discrimination .. 134

13.4 Consistency between measures .. 137

13.5 Expressions of prejudice and experiences of discrimination 137

13.6 Linking attitudes and behaviours ... 138

13.7 Number of interventions ... 139

13.8 Additional gaps .. 140

14 | Conclusions ... 141

14.1 What is the nature of the relationship between prejudiced attitudes and

unlawful discrimination? .. 141

14.2 How prevalent is discrimination?.. 148

14.3 What are effective ways to prevent or respond to discriminatory

behaviour? .. 149

14.4 Suggestions for policy and research ... 150

15 | Glossary .. 154

16 | Bibliography .. 157

Appendix 1: Additional tables and figures ... 183

Appendix 2: Consistency between measures, continued 195

Appendix 3: Methodology ... 198

A3.1 Search strategy .. 199

A3.2 Academic literature search .. 201

A3.3 Grey literature search .. 203

A3.4 Inclusion criteria .. 205

A3.5 Search for measures of discrimination ... 207

A3.6 Assessing the quality of the interventions .. 207

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 6

Published: July 2016

Tables and figures

Tables

Table 5.1 Interventions aimed at reducing prejudiced attitudes or discriminatory

behaviours towards race

Table 6.1 Tracking reports of anti-Muslim abuse over the first three years of Tell

MAMA project

Table 6.2 Tracking reports of anti-Semitic abuse in Britain over three years

Table 8.1 Interventions aimed at reducing prejudiced attitudes or discriminatory

behaviours towards sex

Table 9.1 Initiatives within each approach that could be used to prevent

homophobic, biphobic and transphobic bullying in schools

Table 13.1 Number of evidence items from each protected characteristic

Table A1.1 Report sections detailing intersections between protected

characteristics

Table A1.2 Summary of interventions

Table A2.1 Prevalence of experiences of discrimination

Table A2.2 Common contexts, settings, and forms of prejudice and discrimination

for different protected characteristics

Table A3.1 Table of key search terms for systematic review

Table A3.2 Definitions of the evaluation criteria

Table A3.3 Elements of the evaluation framework and their origins

Figures

Figure 3.1 Connections between elements of prejudice and points at which

different interventions could be introduced

Figure 13.1 Number of protected characteristics covered in different surveys

Figure 13.2 Number of single protected characteristic surveys

Figure A1.1 Assessability scores for evaluations of interventions

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 7

Published: July 2016

Figure A1.2 Types of measures exploring discrimination per protected characteristic

Figure A1.3 The volume of literature across equality domains

Figure A1.4 Number of surveys in which experiences of discrimination for each

protected characteristic are covered by at least one item

Figure A2.1 Sources of evidence of evaluated interventions per protected

characteristic

Figure A3.1 Exclusion and inclusion decision tree

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 8

Published: July 2016

Acknowledgements

The authors would like to thank Catarina Morais, Ben Tappin, and Fatima Tresh who

helped gather and review the relevant literature and data that informed this report.

Thanks also to the steering group, Mark Bennett, Nick Hopkins, and Moira Dustin,

who reviewed earlier drafts of the paper. Special thanks also go to the SPSSI-UK

Committee and others in the wider consultation group who shared information

relevant to the project. Thanks also to Hazel Wardrop, Marc Verlot and Verena
Braehler (EHRC), EHRC Wales and EHRC Scotland.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 9

Published: July 2016

Executive summary

The Equality and Human Rights Commission (‘the Commission’) is interested in

exploring the relationship between prejudiced attitudes and behaviours in order to

identify what can be done to prevent and respond effectively to unlawful behaviour in

England, Scotland and Wales (GB). To inform this work this report was

commissioned to summarise and integrate evidence from research in GB between

2005 and 2015. The aim was to address three fundamental questions:

1. What is the nature of the relationship between prejudiced attitudes and

unlawful discrimination, identity-based harassment and violence?

2. What is the extent and prevalence of unlawful behaviour based on prejudiced

attitudes in GB?

3. What is known about how to prevent or respond to unlawful behaviour related

to prejudiced attitudes?

These questions are explored in relation to all of the characteristics protected under

the Equality Act 2010 (age, race, sex, disability, religion or belief, gender

reassignment, sexual orientation, marriage and civil partnership, and pregnancy and

maternity). We refer to these as ‘protected characteristics’.1 This approach allows us

to look at differences as well as commonalities between the protected

characteristics, giving the Commission insight into where levers for change may be

generally effective or specific to the experiences of discrimination, identity-based

harassment and violence of those people with and who share particular protected

characteristics.

1
 Specialist terms used in this report are defined in the Glossary.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 10

Published: July 2016

The nature of prejudiced attitudes and unlawful behaviour

We use the following definition of prejudice:

‘bias that devalues people because of their perceived membership of a social group’

(Abrams, 2010, p. 8).

Prejudice involves a number of different elements. These include: the way that

people categorise one another; the stereotypes and expectations they link with these

categories; the extent to which they perceive groups as having conflicting and

interdependent values and goals; their willingness to engage in social contact and

make relationships with one another; the emotions they feel about their own and

other groups; and the norms and social pressures that bear on their behaviour. All of

these are embedded in a wider social context, in which the groups may or may not

be in conflict and in which social relations within communities are more or less

cohesive and harmonious.

The report focuses on behaviours that discriminate against others and/or are

unlawful and directed at someone because they have or share a protected

characteristic; in this case, discrimination, identity-based harassment and violence.

There is little evidence from GB that directly links individuals’ values2 and prejudiced

attitudes on the one hand with particular acts of unlawful behaviour on the other.

However, there is substantial theory and international evidence that these elements

are connected (Abrams, 2010). Therefore, considering the evidence that is available

on each of these elements and how they are connected helps to provide a fuller

picture of the situation faced by people who share each protected characteristic, as

well as what can be done to respond to and reduce unlawful behaviour.

Evidence from GB shows that there are different forms of prejudiced attitudes

directed towards people who share different protected characteristics and that

experiences of discriminatory behaviour also depend on which protected

characteristic is involved and the context in which the discrimination occurs.

Experiences of identity-based harassment and violence were found for most of the

protected characteristics. For some protected characteristics this is recognised as

hate crime, however not all protected characteristics are recognised under current

hate crime legislation. For a more detailed review of hate crime causes, and

motivations see Walters, Brown and Wiedlitzka (2016).

2
 See the Glossary at the end of the report for definitions of some of the terms used throughout.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 11

Published: July 2016

The following sections summarise the evidence for each protected characteristic in

turn. There are important differences in the nature of prejudiced attitudes towards

different groups, and the manner and settings in which these unlawful behaviours

towards those groups manifest. However, across protected characteristics there are

also common aspects to experiences of discrimination, identity-based harassment

and violence. Some of these overarching aspects are considered in the sections on

the prevalence of unlawful behaviours and those on interventions. There is emerging

evidence that approaches that work to foster positive attitudes and associated

behaviours more generally could have a broader impact across protected

characteristics and the complex intersectionalities that exist between them.

Disability

No evidence was identified that directly assessed the relationship between

prejudiced attitudes towards disabled people and disabled people’s experiences of

discrimination, identity-based harassment and violence. However, the evidence that

is available revealed that disability discrimination, although associated with beliefs

that the rights of disabled people are important, is driven by structural barriers, over-

simplistic categorisation, and patronising stereotypes.

Expressions of prejudiced attitudes towards people with mental health conditions are

more negative than those directed at people with physical disabilities. However, this

research found evidence on experiences of discrimination and unlawful behaviours

to only be available for physical disability or disability as general category. There are

important intersectional aspects of disability with particular groups such as ethnic

minorities or older people.

The most interventions reviewed were designed to reduce prejudiced attitudes

towards disabled people (6). Overall, contact between disabled and non-disabled

people produces the most effective results, especially when other factors in the

situation are optimal (for example, there is equal status and cooperation). The Time

to Change campaign was the biggest and most well-evidenced intervention, and

focuses on reducing mental health stigma.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 12

Published: July 2016

Race

There is some evidence to suggest that people who more strongly value diversity

show less discriminatory behaviours based on race, but other evidence suggests

that even when people do not acknowledge or express their prejudices they may still

make discriminatory choices.

Surveys that assess expressions of prejudice have largely focused on attitudes

towards different ethnic groups and immigrants, asylum seekers, and refugees.

Attitudes towards Black and Asian people are perceived to be quite stable, and

prejudice is perceived as being lower than that towards Eastern European people.

Experiences of racial discrimination are reflected in hate crime statistics. Race

remains the highest reported motivation for hate crime recorded by the police in

England/Wales and Scotland. Most evidence of discrimination was found in

employment and education settings.

Race is a complex category as research sometimes, but not always, includes groups

such as Gypsies and Travellers and asylum seekers or immigrants (which involve

nationality, ethnicity, skin colour and other factors) within it.3 There is some

psychological basis for this (for example, common prejudices involve viewing the

group as posing a threat). Across this category, there is some evidence that effective

approaches have involved promoting positive contact between groups using

education methods.

Religion or belief

There is evidence of a link between prejudiced attitudes and intended behaviours

which shows that dehumanisation, feelings of tension between national and religious

identity, and experiences or perceptions of discrimination lead to increased hostility

and support of extremist views.

Expressions of religious prejudice often focus on visible differences (for example,

religious dress or symbols). Evidence assessing attitudes towards different religious

groups shows that Muslims are perceived to be the most targeted group for

prejudiced attitudes, and that this is linked to perceived cultural threat.

Intersectionalities were identified between religion and belief and race, as well as

sexual orientation, where individuals report conflicting identities that compound

concerns about discrimination.

3
 Nationality and citizenship are included under the Commission’s definition of the protected

characteristic of race, along with colour and ethnic or national origins.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 13

Published: July 2016

Experiences of discrimination are mostly evidenced through hate crime reports, for

example anti-Muslim hate incidents recorded by Tell MAMA, or anti-Semitic incidents

recorded by the Community Security Trust (CST). Evidence suggests that

experiences of online hate are common for people from both religions and could be

an area for potential intervention.

Effective intervention approaches have included increased indirect contact between

people of different religions (for example, using social media) and education that

encourages discussion of intergroup norms (what behaviour is considered

acceptable or is expected by members of different social groups) to challenge

prejudice.

Age

There is evidence of a link between prejudiced attitudes and discriminatory

behaviours for age which shows that stereotypes, albeit benevolent, can directly

affect older people’s self-concept and capabilities.

Expressions of prejudiced attitudes are generally positive towards all ages, but age

discrimination affects all age groups. Evidence suggests that attitudes towards older

people are more benevolent and patronising, whereas younger people are met with

more hostile stereotypes. More research is needed to understand the impact of such

stereotypes on younger people.

Prejudiced attitudes based on age are detrimental when they manifest as

discrimination in employment and health and social care settings, where older

people may be denied opportunities given to younger people. In employment

settings this is particularly problematic for women, who report facing double

discrimination (age and sex).

Evidence suggests that awareness of age stereotypes can be particularly damaging

for older people and can be heightened through the language used to refer to older

age. Experiences of discrimination based on age are present in health and social

care settings, where older patients are often treated differently from younger patients

in primary care, mental health service provision, and healthcare in prison.

Two examples of interventions to reduce age discrimination were identified, both of

which aimed to challenge stereotypes and norms surrounding older age, and to

increase positive relations between old and young people.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 14

Published: July 2016

Sex

There is evidence of a link between prejudiced attitudes towards women (and

attitudes towards masculinity) and unlawful behaviours. Research linked attitudes

about masculinity and the values that people hold about gender to treatment of

female sex workers in Scotland.

Expressions of prejudiced attitudes focus mainly on interpretations of values and

women’s roles in society, as well as gender stereotypes. As is the case for disability

and age, attitudes towards women appear to be positive but may mask more

‘benevolent’ or patronising forms of prejudice. High levels of violence against women

and girls suggest a discrepancy between apparently benevolent attitudes and

experiences. Despite evidence that most people want equal opportunities for men

and women, among those who hold power over equal opportunity in employment the

picture is very different.

Experiences of sex discrimination are examined across a number of settings

including employment, education, and health and social care. Evidence on

experiences where protected characteristics overlap was found between sex and

sexual orientation.

Interventions have focused on violence towards women as well as partner violence

perpetrated by women. A well-evidenced approach that focused on educating about

domestic violence was effective in reducing the perceived acceptability of domestic

violence among children.

Sexual orientation

Despite there being the most evidence on this protected characteristic, there was

very little that explored the direct link between prejudiced attitudes and unlawful

behaviours. Only one piece of evidence did so, showing that helping behaviour (in

this case, lending money for a parking fee) was lower for a person perceived to be

homosexual, compared to a heterosexual person. However, the attitude of the

‘helper’ was inferred rather than measured directly.

Research on expressions of prejudiced attitudes suggests an improving trend over

time, especially on measures of social distance. However, certain values (such as

religion) and settings (for example sport) are perceived to create barriers to equality.

Experiences of discrimination primarily focus on hate crime statistics. These suggest

that crimes are motivated by antipathy towards a particular sexual orientation,

especially gay men. Education, employment and health and social care are the main

settings in which homophobic discrimination has been researched.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 15

Published: July 2016

There is evidence that women’s and men’s experiences require more differentiated

investigation. There is less evidence on the situation for women compared with gay

men, particularly for those with disabilities.

A whole school intervention approach was found likely to be effective to address

homophobic, biphobic and transphobic bullying among school aged children and

young people, but there were no other examples of interventions against which to

compare its impact.

Gender reassignment

The evidence for a link between attitudes and behaviours for this protected

characteristic is very limited and only suggests an association between values, such

as the belief that gender is biologically based, and reduced support for trans rights.

No research looked at behaviours being directly affected by attitudes or values.

There was very little research identified in the systematic review that directly looked

at attitudes towards transgender people. Much of the research on this group was

subsumed within research on sexual orientation.

An important difference compared to sexual orientation is that the main perpetrators

of transphobic discrimination, harassment or violence are more likely to be identified

as strangers (rather than peers). Fear of discrimination was more common than

actual experiences, especially for incidents that were not commonly experienced but

had a greater perceived severity and longer recovery time (for example, physical or

sexual attack). However, it is likely that, as with many types of hate crime, a far

greater prevalence of transgender hate crime exists than is reported in crime surveys

or police statistics.

The literature search did not identify any interventions.

Marriage and civil partnership

There was no evidence about links between attitudes and behaviours relating to

marriage and civil partnership.

A small volume of evidence on prejudiced attitudes and discriminatory behaviours in

relation to marriage status was identified through the systematic review, as well as

on intersectionality with other protected characteristics (for example, race, sex and

sexual orientation). This is probably because there are unique features relating to

these other protected characteristics (for example, cultural values) that influence

attitudes and expectations surrounding marriage and relationships.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 16

Published: July 2016

Attitudes towards same-sex relationships and marriage have become more positive

over time, although support tends to be greater among younger age groups.

The area in which intervention seems most urgent is forced marriage, for which

women and children, particularly from ethnic minority groups, are the most at risk.

Various organisations and charities are actively working to deal with the

consequences of forced marriage for individuals. Forced marriage raises three

different policy challenges: it is a focal issue that some people use to justify their

prejudices against some ethnic minorities; it is sometimes depicted by politicians as

a race and immigration issue; fundamentally it is a question of human rights and

gender equality. All three aspects need to be recognised when formulating policy.

The literature search did not identify any interventions.

Pregnancy and maternity

There was no evidence about links between attitudes and behaviours relating to

pregnancy and maternity. Most of the evidence that was captured in this area

focused on employment settings.

Expressions of prejudice have been researched among both employers and

employees, focusing largely on views about parental leave and gender roles.

Evidence suggests that employer prejudices may reflect structural and economic

factors that they perceive to involve conflict between equality and the economic

needs of business.

Women in employment settings who have returned to work after a period of parental

leave report being discriminated against, and there is an apparent disparity in

employee experiences and employer views of whether their policies are helpful and

implemented to the benefit of mothers. The evidence suggests that a lack of

knowledge and understanding underpins discriminatory behaviours rather than

prejudiced attitudes necessarily.

Outside of the workplace, teenage mothers report feeling excluded, stigmatised and

stereotyped, suggesting that they may be particularly vulnerable to discrimination.

Some of the challenges in this area are amplified by intersections with disability, race

and sexual orientation, which can create additional barriers, different expectations

and stereotypes that may feed into disparities in healthcare.

The literature search did not identify any interventions.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 17

Published: July 2016

The extent and prevalence of unlawful behaviour

The quantity and quality of evidence of recorded discrimination is very uneven and

varied. There is more evidence for some protected characteristics (such as

discrimination on the basis of sexual orientation) than others (such as discrimination

on the basis of pregnancy). However, there is clear evidence that people are

exposed to discrimination because of all protected characteristics and that some

people’s protected characteristics, including disability, race, religion, sex, sexual

orientation and gender reassignment, make them vulnerable to identity-based

violence (for some protected characteristics this is recognised as hate crime).4

Drawing general conclusions about the prevalence and extent of unlawful behaviour

based on prejudiced attitudes is difficult because of the limited nature of the

evidence. Both within and across protected characteristics we found that there was

no consistent approach to measuring expressions of prejudiced attitudes or

instances of discrimination. For instance, most surveys exploring the extent of

prejudice and discrimination have focused on only one protected characteristic and

no single survey or piece of research covers experiences of discrimination against all

nine protected characteristics.

Different methods and measures for asking about experiences of discrimination also

paint different pictures about its prevalence. One survey showed that 15 per cent of

respondents reported having experienced disability discrimination or prejudice.

However, another survey recorded that 0.6 per cent of those surveyed reported

having experienced disability discrimination.

Given this, and the poor quality of evidence that is available, it is not possible to

provide exact estimates of the prevalence of discrimination or prejudice that are

comparable across protected characteristics.

Preventing and responding to unlawful behaviour

Our systematic review identified 42 different sources of interventions that had been

used to change values, reduce prejudiced attitudes or prevent discrimination or

problematic behaviours, such as bullying. After sorting these for relavence (see

search criteria in the Methodology section in the Appendix), 24 evaluations of

4
 Protected characteristics recognised as hate crime strands in GB are race, religion or belief,

disability, sexual orientation, and gender reassignment.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 18

Published: July 2016

interventions were examined. Most of these (14) were carried out in educational

settings or used educational methods, and the interventions tended to focus on one

point of influence, for example: changing children’s attitudes towards women and the

acceptability of domestic violence; challenging extremist norms; or using social

contact (interactions between people from different groups) to change people’s

attitudes about a particular group.

The most frequently evaluated intervention was the Time to Change campaign,

which focuses on mental health discrimination. This campaign employs a mixture of

approaches to influence several different elements of prejudice, including improving

knowledge and understanding of disability and mental health stigma, changing

attitudes towards disabled people or those with a mental health condition, and

affecting people’s motivation to avoid being prejudiced about mental health.

The systematic review did not reveal any interventions that could be assessed for

gender reassignment, marriage and civil partnership, or pregnancy and maternity.

This does not mean that no interventions have been implemented in these areas.

However, none of these interventions have been evaluated or documented in the

academic or non-academic literature.

Because we are looking for the most effective interventions, we examined the

strength of any assessment used to capture an intervention’s impact. We evaluated

the quality and comprehensiveness of the assessment of each intervention as a way

of judging confidence in that intervention’s effectiveness. On a scale from 0 to 100,

the quality levels ranged from 15 to 73, highlighting the marked variability we found.

We recognise the resourcing and time restrictions often experienced by

organisations that carry out these intervention projects, as well as the challenge of

accessing some difficult–to-reach groups. Because of these issues, it may not be

possible for those organisations to assess the impact of their work to an optimal

level. Further work is needed to establish the investment/benefit ratio of achieving

different levels of confidence. A level of 75 per cent is good but potentially an

expensive aspiration. More work is needed to provide guidance on the elements that

are necessary for a minimally acceptable and useful evaluation. Accepting that the

feasibility of optimal evaluation (100 per cent) will vary from setting to setting, we

believe that any evaluation should be required to justify the level of confidence

expressed in reaching conclusions about the impact of their work, with the strengths

and limitations of evaluations clearly communicated.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 19

Published: July 2016

Suggestions for policy and research

Having reviewed 197 sources of evidence (24 of which were evaluations of

interventions) and 85 independent sources of measures to capture experiences of

discrimination, it is clear that the volume, breadth and depth of research evidence is

not the same across different protected characteristics. For example, the largest

volume of evidence and measurement was on sexual orientation. Yet there were

only two evaluations of interventions that aimed to change prejudice towards people

on the basis of sexual orientation. It was also notable that although there is clear

evidence about the existence of sexist attitudes, relatively few sources of evidence

document the prevalence of people’s experiences of sex discrimination.

The evidence and gaps in the evidence that have come from this systematic review

have important implications for policy makers and researchers. These are listed

below.

Data and measurement

 Develop better quality and standard of measurement in surveys

The data available through current surveys do not allow us to draw nuanced

estimates of experiences of discrimination, identity-based harassment and

violence. They also do not allow comparison between the experiences of

people with different protected characteristics, of the experiences of people

from different countries in GB.

 Sustain sources of evidence that allow comparison over time

The lack or loss of evidence that allows comparison over time is a problem

and makes it difficult to assess confidently whether experiences of prejudice

and discrimination are improving, getting worse, or changing form for

particular groups.

 Improve evidence on the perspectives of perpetrators as well as victims

of particular acts of discrimination, identity-based harassment and

violence within particular contexts and time periods

This will provide greater insight into which interventions might work best in

particular contexts, and to what extent the focus of intervention should be on

perpetrators, victims, or both.

 Develop a comprehensive framework on tackling prejudice and

discrimination

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 20

Published: July 2016

This would enable assessment of the evidence systematically across different

approaches and interventions to substantially improve its relevance for

policymaking. The framework would need to take account of the social

context, the particular settings, the time frame and duration of change, and

the particular protected characteristics that are implicated when planning

interventions.

 Improve the robustness and quality of evaluations

Development of a quality threshold approach to guide future interventions will

enable more confident and systematic assessment of what is effective, why it

is effective, and substantially improve relevance for policymaking.

Developing interventions and assessing what works

 Develop greater insight into which interventions might work best

The current evidence base does not allow for any robustly evidence-led policy

choices. More research is required to capture the connections between

perspectives of both perpetrators and victims of particular acts of

discrimination and unlawful behavior within particular contexts and time

periods. If future interventions are designed and assessed to meet rigorous

standards it will provide greater confidence in interpreting their outcomes and

better understanding of what works. This would enable the knowledge gained

to inform the introduction of intervention approaches across different

protected characteristics and different contexts.

 Explore emerging evidence that general intervention approaches could

be effective across protected characteristics

Intervention approaches that have taken a more general approach to

addressing prejudice, discrimination and identity-based violence and

harassment use educational work to challenge prejudice in general. They

also use methods such as encouraging perspective taking or reinforcing

values of equality and the valuing of human life, and highlighting prosocial

norms. There is evidence that these are effective approaches and should be

tested further.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 21

Published: July 2016

1 |

Introduction

The Equality Act 2010 provides a single legal framework to tackle disadvantage and

protect people from discrimination. The Act prohibits discrimination against someone

because of their perceived age, sex, race,5 disability, religion or belief (including lack

of belief), sexual orientation, for being pregnant (or having a baby), being married or

in a civil partnership, or being transgender. Despite the protection offered by the Act

and other legislation (including hate crime legislation), many people with a protected

characteristic do experience prejudice and discrimination.6 The Equality and Human

Rights Commission (‘the Commission’) was established under the Equality Act 2006

to work towards the elimination of unlawful discrimination, to promote equality of

opportunity, and to protect and promote human rights.

The Commission is interested in exploring the relationship between values, attitudes

and behaviours in order to identify interventions (the implementation of an action,

strategy, or process that changes the likelihood of a particular outcome) that can

prevent and respond effectively to unlawful behaviour, specifically discrimination,

identity-based violence or harassment. The Commission is also interested in

addressing behaviours that, while not unlawful, may also be related to prejudiced

attitudes. These behaviours may come together to result in an unlawful act if

systematic and long-term, or they may escalate to or be indicative of other unlawful

behaviour.

1.1 Scope of the report

This report aims to inform the Commission’s future approach to developing and

influencing interventions. It summarises the available evidence addressing, for each

5
 Race refers to a group of people defined by their race, colour and nationality (including citizenship),

ethnic or national origins.
6
 For an overview of hate crime legislation in Great Britain, see the ‘Legal security’ evidence paper

from the ‘Is Britain Fairer?’ review (EHRC, 2015) and Walters, Brown and Wiedlitzka (in press).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 22

Published: July 2016

protected characteristic, three fundamental areas which have not previously been

explored in an integrated review:

1. The nature of the relationship between individual and societal values,

prejudiced attitudes, and unlawful discrimination, identity-based harassment

and violence.

2. The extent and prevalence of unlawful discrimination in England, Scotland

and Wales (GB).

3. How to prevent or respond to unlawful behaviour related to prejudiced

attitudes.

To address these issues three separate but interconnected pieces of research were

conducted:

1. A systematic review of the relevant literature on values, prejudiced attitudes,

and instances of unlawful discrimination, harassment and identity-based

violence.

2. A measurement map in which we identified and assessed data sources and

measures of discrimination to identify what has been measured and how.

3. A systematic review of interventions in which we evaluated the quality and

impact of interventions that aim to reduce prejudice, discrimination or

inappropriate behaviour directed towards people with protected

characteristics.

This report summarises the evidence on when, how and under what circumstances

discrimination or unlawful behaviour is influenced by prejudiced attitudes, and

assesses its quality. It covers evidence from 2005-15 from GB. It identifies where

there are gaps in the evidence and highlights evidence of effective interventions or

approaches for tackling prejudice, discrimination, and identity based harassment and

violence. It is important to note that the report also explores behaviours that are

characterised as ‘problematic’, but aren’t necessarily unlawful (such as anti-social

behaviour and bullying).

The terms of reference for this report, which focuses on the nature of the relationship

between prejudiced attitudes (and associated values) and unlawful behaviour,

means that we have not discussed evidence on inequality and unfairness based on

media content, economic data, government policies or structural effects where there

is no corresponding attitudinal or behavioural evidence. These factors in themselves

can be very powerful in creating advantages or disadvantages for particular groups,

but are beyond the scope of this report. However, descriptive accounts of inequality

are provided in other reports, including ‘Is Britain Fairer?’ (EHRC, 2015). In addition,

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 23

Published: July 2016

there may be prominent examples of discrimination in the media, but only cases

highlighted within research evidence are included here. Our focus is on evidence

that gives insight into the causes and drivers of individuals’ discriminatory behaviour.

It was also beyond the scope of this report to conduct secondary data analysis, but

we are aware that evidence has been collected that could potentially address the

core questions. If such evidence has not been analysed and published in some form,

we have not been able to include it in our review. An example is the data on

experiences of discrimination, available from the European Social Survey Rounds 5

to 7.

1.2 Structure of the report

Chapter 2 describes how the research was conducted. Chapter 3 provides a brief

introduction to theories of prejudice and what we know about the social and

psychological drivers that link prejudiced attitudes to discriminatory or unlawful

behaviours. Chapters 4 to 12 summarise the key findings for the nine protected

characteristics in turn. In each of these chapters we outline the available evidence on

how values, prejudiced attitudes and experiences of discrimination or unlawful

behaviour have been measured, and what this evidence says about the nature of

prejudice and discrimination towards people with and who share a protected

characteristic. We also review the extent to which the evidence can tell us something

about the link between values, prejudice attitudes and unlawful behaviour and the

specific contexts in which prejudice and discrimination occur, and we assesses the

strength of evidence that interventions can effectively reduce either prejudiced

attitudes or discrimination against people with that protected characteristic. Chapter

13 identifies where better evidence is still required and explores the type of gaps or

inconsistences we found. Chapter 14 draws together conclusions and

recommendations.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 24

Published: July 2016

2 |

How the research was conducted

This chapter outlines how the three pieces of research underpinning this report were

conducted. It describes three comprehensive searches to identify literature,

measures and interventions relevant to values, prejudice, discrimination and unlawful

behaviour in England, Scotland and Wales (GB). These extensive online searches

for evidence backed up by consultation with academic experts, policy makers,

funders of research, charities and What Works Centres revealed the most relevant

available evidence. This chapter also describes the inclusion criteria for evidence

used in this review and the development of a framework to determine how well

evaluations of different intervention approaches have been carried out and how

confident we can be in their findings. The majority of the interventions used

evaluations that scored relatively poorly against these criteria. This reveals a need

for closer attention to the quality of evaluations of future projects. For more

information on how the search for evidence was conducted, key search words used

and the criteria for inclusion in the review, see the Methodology section in the

Appendix.

2.1 Search strategy

To identify relevant evidence, three comprehensive online searches were conducted:

a search for academic literature (peer reviewed journals); a search for non –

academic or ‘grey’ literature (produced by national or regional governments, policy

makers, charities or third sector organisations); and a search of data archives.

We consulted with 47 academics, policy makers and experts in the field of prejudice,

discrimination and unlawful behaviour. We also requested evidence from funders of

research (such as the Economic and Social Research Council (ESRC), The Joseph

Rowntree Foundation and others), plus all seven of the What Works Centres and two

affiliates, to ensure we obtained the most relevant literature and evidence. We

received a response from two Centres.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 25

Published: July 2016

Online search terms

To generate a pool of search terms we reviewed the key words in seminal academic

review papers that explore values, prejudice, or discrimination and unlawful

behaviour. The review identified 45 key words which were refined and prioritised (in

order of specificity) into primary, secondary and tertiary levels (see Table 1.1 in the

Methodology report for a full list of search terms).

The primary, secondary and tertiary search terms were then used in conjunction with

search terms that were specific to each protected characteristic. Thus, for each

protected characteristic, each online search was conducted three times.

In line with the terms of reference for the research, each search was restricted to

evidence published in the last 10 years (2005-15) and to GB.

Conducting the searches

The searches for academic literature were conducted using Google Scholar,

EBSCOhost and the International Bibliography of the Social Sciences (IBSS). The

search for non-academic literature was conducted in Google and was restricted to

specific domains such as .org.uk and .gov.uk, and to pdf. To identify data sources

measuring experiences of discrimination, searches were conducted on 14 known

large databases in the UK, including the UK Data Service, the National Centre for

Social Research, the Office for National Statistics and national government

databases (for more information on the databases, see Methodology report). To

identify interventions, we also examined the material generated by the wider

literature review that included basic research and interventions, and then focused on

all non-academic literature leads provided by these searches, which yielded 30

additional pieces of evidence.

Example of primary search carried out for race

Title: Racism OR ethnicity OR immigration OR nationality OR

citizenship

Abstract: prejudice OR stereotype OR values OR norms OR attitudes

Abstract: discrimination OR bias OR exclusion OR rights OR equality

OR cohesion OR "good relations" OR justice

All text: "Great Britain" OR England OR Scotland OR Wales

NOT: “new south wales” OR “new England”

Between: 2005 – 2015

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 26

Published: July 2016

2.2 Inclusion criteria

The initial academic and ‘grey’ literature searches yielded a total of 85,663 hits. For

each search, suitable articles for the review were identified and included in three

stages. First, the title of the article was read to make an initial judgement about its

relevance. Inclusion criteria were that the article:

 related to values, prejudiced attitudes, discrimination or unlawful behaviour

 was published (papers from conference proceedings were excluded)

 was published in 2005 or later (to 2015), and

 was relevant to England, Scotland, Wales or Great Britain, in alignment with

the remit of the Commission.

This resulted in 1,362 selected papers for review.7 At this point duplicate papers

(papers which also arose in other searches) were excluded and the abstracts of

papers were reviewed to determine their relevance (based on the inclusion criteria

above). This narrowed the body of literature of 525 papers which were downloaded,

saved and allocated to a protected characteristic.

During the process of allocation, we came across several articles relating to more

than one protected characteristic. Table A1.1 in the Appendix illustrates where

common intersectionalities among protected characteristics occurred and in which

section of the report they can be found. For these articles we distinguished between

the primary (main focus) and secondary characteristic in the article and categorised

the article for review based on the primary characteristic.

During the review process we excluded a further 297 papers because, upon closer

inspection, they failed to meet the inclusion criteria. Thus a total of 228 pieces of

evidence, including 24 evaluations of interventions, were included in the evidence

review.

2.3 Assessing the quality of the evaluation of interventions

We decided it was necessary to evaluate the potential of each intervention to

confidently demonstrate its impact to address prejudice, discrimination and identity-

based violence and harassment. Therefore, we developed a framework and set of

criteria from which to generate a score to capture how comprehensively the impact

7
 Note that the search ceased when three pages of irrelevant articles were produced.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 27

Published: July 2016

of an intervention had been evaluated. To derive that framework we reviewed

existing work and guidance produced by different disciplines and research

communities regarding: a) what makes a good intervention (in other words, how to

conduct and evaluate an intervention); and b) what constitutes good research

evidence.

This review revealed a number of criteria relevant to quantitative and qualitative

research, against which any intervention could be judged. (See the Methodology

report for a summary of the evaluation criteria and their origins and for definitions of

the assessability criteria).

Each intervention was evaluated against each criterion in the framework, scoring 1 if

the information was present or the criteria were fulfilled by the research, 0.5 if the

information was partly present, and 0 if it was absent or missing. Raw scores were

then turned into a percentage so that they could be compared across quantitative

and qualitative interventions (see Figure A1.1 in the Appendix). These scores

represent an assessability index, where a higher score allows more confidence in

interpreting an intervention’s impact. These assessability scores ranged from 15-73

per cent. A score of 15 per cent means there is barely enough information to

determine how successful the intervention is. A score of 73 per cent enables

confident interpretation of the impact of the intervention. In order to indicate the

relative assessability of evaluations throughout the report, we refer to the

assessability scores in terms of whether they are in the bottom (15-34 per cent),

middle (35-54 per cent) or top (55-73 per cent) third. It is worth noting that the

majority of the interventions did not even meet half of the criteria and this suggests

an area that needs serious attention in future work.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 28

Published: July 2016

3|

The nature of prejudice

There are several important drivers of discrimination, such as poor institutional

practices and laws, and public misinformation or misunderstanding. The focus of this

review, however, is prejudice – a primary psychological driver of discrimination.

Prejudice has several key components. These include: the way people categorise

one another; their knowledge and use of stereotypes; the extent to which they

perceive other groups as posing a threat; their social distance from and contact with

members of other groups; the mixture of emotions they feel towards those groups;

the values that frame how they judge different groups; and the personal or social

standards and norms (for example, what behaviour is considered acceptable or is

expected by members of different social groups) they think should affect their

expressions of prejudice. Different societal or local contexts present different

combinations of good relations (cohesion) and prejudice (conflict), each of which has

different implications for the forms that prejudice might take and for the interventions

that might be most beneficial to reduce or prevent discrimination. Reviewed in this

chapter are theory-driven strategies for preventing discrimination that focus on points

at which to weaken or break the links between different elements of prejudice and

discriminatory behaviour.

3.1 Introduction

This chapter will briefly set out what is meant by prejudice and outline different

aspects of prejudice that have an influence on whether it is likely to be expressed in

a way that causes discrimination (an unfair disadvantage), or identity-based

harassment and violence. Prejudice has been measured in many different ways

across different types of research and a variety of large surveys, such as research

for the Cabinet Office Equalities Review (Abrams and Houston, 2006), surveys by

Stonewall (2012; Cowan, 2007), the Scottish Social Attitudes Survey (SSAS) (2006;

2010) and the British Social Attitudes Survey (BSAS) (2008-14; see NatCen, no

date). We summarise different elements of prejudice, and describe a theory that

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 29

Published: July 2016

explains how different societal and local contexts influence which interventions can

be introduced to prevent or reduce prejudice or discrimination.

An extensive account of theories of prejudice and their implications for interventions

can be found in the Commission’s 2010 report, ‘Processes of Prejudice’ (Abrams,

2010). The current report draws on more recent evidence from Great Britain (GB). It

also focuses on how theories of prejudice and discrimination can help us to identify

levers that can influence people’s societal values and prejudiced attitudes on the one

hand and their expression of these attitudes as identity-based violence, harassment

and discrimination on the other. Prejudice can arise at different levels, such as the

political, national, or institutional levels. The goal of the present research is to

examine factors that link individuals’ values, attitudes and actions.

3.2 Defining and characterising prejudice

There are many definitions of prejudice (see Nelson, 2009). The definition below

captures its primary feature – a bias that is based on whether or not people share

membership of particular social categories with each other. Specifically, prejudice is:

‘bias that devalues people because of their perceived membership of a social group.’

(Abrams, 2010)

This definition involves several elements. First, the ‘bias’ refers to a preference for

(or against). Second, ‘devalues’ means that the bias involves attaching lower

importance, value, status or level of deservingness to a person in that group. Third,

the term ‘perceived membership’ highlights that perception rather than objective

evidence is central – people judge each other in ways that assume the relevance of

particular group memberships and the assumptions may be based on a set of

influences that do not necessarily reflect objective evidence. As an example, some

people may not distinguish among immigrants from different parts of Europe, despite

their widely varying national, ethnic or religious backgrounds. What is important is

that discriminatory behaviour is likely to flow from the assumptions that people make

about their own and others’ group memberships.

Manifestations of prejudice can take different forms, ranging from direct, explicit

statements of dislike to indirect, more subtle forms such as objections to equal rights

for particular groups or patronizing or ‘benevolent’ stereotypes.

Prejudice is not always expressed overtly, but does always have the potential for

harm because it reduces the standing or value attached to particular sets of people.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 30

Published: July 2016

As a concrete analogy, if you notice two coins dropped on the ground, one of which

is silver and the other bronze, you are likely to want to pick up the silver one first.

The metal is a cue to the coin’s value and creates an immediate preference. It may

turn out that the silver one is actually just a piece of tin foil, but by that time the

decision has already been made. Prejudice, whether based on the most trivial of

criteria and a quick-fire judgement, or on a longstanding ideological opposition to

another group, has the effect of giving all members of that group an inbuilt

advantage or disadvantage when it comes to the way they are judged and treated.

In this section we outline key insights from social psychological theories of prejudice,

which helps us to understand how societal values, prejudiced attitudes and

behaviours such as discrimination, identity-based harassment and violence, are

associated. This provides a framework against which we review the rest of the

evidence in the report.

Theories of prejudice focus on particular critical elements, each of which can be a

target for an intervention approach or technique to reduce or respond to prejudice,

discrimination or identity-based harassment and violence. These are:

 how we categorize one another

 the stereotypes and expectations that build up, both as a person’s implicit

assumptions and as shared social images (for example, representations of

women in the media) and discourses (such as narratives about Islamic

extremism in political commentary)

 perceptions of intergroup conflict and threat – that is, the way that people view

particular groups as being either in a cooperative or a conflictual relationship

with each other

 willingness to engage in social contact and the extent of actual social contact

between members of different groups

 emotions that people feel towards members of different social groups, and

 norms and social desirability concerns that affect whether people express

prejudiced attitudes.

Each of these elements has multiple facets and components. In this section we

explain the most relevant features.

Social categorisation

People use social categories all the time in their social interaction. This may be for

practical reasons (for example, finding out which public bathroom to use, which

church to enter, which playground to play in, which queue to stand in) or social

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 31

Published: July 2016

reasons (which music to listen to, which films to watch, who to socialise with). The

fact that people have a clear consensus about how to categorise one another most

of the time is a natural and essential feature of human life.

The problem is that while our brains use categorisation to distinguish tables from

chairs, the same mechanisms lead us to make assumptions about the similarities

and dissimilarities between people. We generally perceive greater similarity than

actually exists among people within a category (for example, among ‘old people’)

and greater differences than actually exist between those who belong to different

categories (for example, between people categorised as ‘old’ and ‘young’). We

routinely make assumptions about people based on which social group they belong

to, but these are often inaccurate (for example, an old person may not always think

or move slowly, and a young person may not always think or move quickly).

According to social identity theory, people tend to value categories that they feel they

belong to (ingroups) more than those to which they do not belong (outgroups)

because this gives them a positive identity and sense of who they are. These two

elements of categorisation and identity together create a powerful basis for

prejudice. It emerges from our tendencies to oversimplify differences between

different categories and to overvalue ingroup categories (see Tajfel and Turner,

1979; Hogg and Abrams, 1988; or Abrams, 2015 for further information). Therefore,

evidence about how people categorise themselves and others, and how much value

they attach to their own and other social categories, can tell us a lot about whether

they might be likely to express prejudice. For example, the way people categorise

their own sense of national belonging has been shown to influence prejudice towards

immigrants (Pehrson, Vignoles and Brown, 2009; Wakefield, Hopkins, Cockburn,

Shek, Muirhead, Reicher et al., 2011).

Stereotypes

When people use social categories they also tend to bring to mind stereotypes8

(widely held, shared beliefs about people based on their group membership) that are

linked to the categories. Research shows that we all rely on stereotypes as a

shortcut to make rapid and easy judgements about ourselves and others (Schneider,

2004).

Our stereotypical expectations – even such simple inferences as assuming that

someone in a police uniform will be able to give directions or that someone behind a

shop counter will serve you – help to make life predictable. It is important to say that

8
 See the Glossary at the end of the report for definitions of some of the terms used throughout.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 32

Published: July 2016

the implicit knowledge we all depend on is not in itself problematic. Nor do we

necessarily act on it. For example, the stereotypes of a 'bimbo' or a 'he-man' are

quite easy to imagine. They are well-learned sets of associations that many people

can refer to. This does not mean that people always or ever apply these stereotypes

when dealing with men and women. Indeed, when challenging prejudices or biases,

people may often remark on such stereotypes as ironic examples.

Stereotypes and behaviour

A challenge for maintaining equality and human rights is to ensure that people do not

apply stereotypes in ways that create unfair disadvantage for others, that is,

discrimination. One reason they do so is that people tend to treat members of

outgroups as if they were even more similar to one another than are members of

ingroups. So not only are people prone to categorise members of outgroups

incorrectly, they are then likely to rely on stereotypes that are even more inaccurate.

For example, many Westerners may find it difficult to distinguish visually between

Chinese and Japanese Asians, or between Indian, Pakistani and other people who

share a skin colour but might have very different cultures, beliefs and practices.

Application of a general stereotype guided by a general ‘Asian’ categorisation is

likely to result in errors (for example, an assumption that any person who looks Asian

and has a dark skin is likely to be Muslim). A parallel example could be drawn from

the way people categorise and stereotype disabilities. These errors then could get in

the way of constructive social interaction and exchange.

People use stereotypes to make sense of their own position in comparison with

others. This means that people can apply stereotypes to themselves, sometimes

with very negative consequences. Imagine a situation in which a man and a woman

in a room are asked if one of them could move a heavy box from one place to

another. They might both assume that the man would be stronger and therefore

should carry the box. In reality, the man might have a weak back and the woman

might be strong and fit. Their gender stereotypes lead the man to step in, assuming

the woman expects him to lift the box. The result is that the man ends up hurting

himself.

Stereotypes permeate the shared language and ideas that are used in everyday

conversation and communication. Much of the time people are not aware of this

process because the stereotypes are implicit (suggested, not directly expressed)

rather than explicit. Implicit or explicit stereotypes can potentially lead to

discrimination if they reinforce people’s unjustified suspicions, hostility, or avoidance

of members of particular groups. For example, based on stereotypes, a non-Muslim

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 33

Published: July 2016

person might mistakenly assume that a high proportion of Muslims are involved in

extremism. As a result, in the workplace, they might avoid social interactions with

Muslim colleagues. Stereotypes can also reinforce people’s tendency to treat

particular groups as being highly dependent (for example, older people and people

with disabilities). This can then limit the chances those individuals have to behave

independently, which turns the stereotype into a self-fulfilling prophecy.

Tackling stereotypes

Stereotypes are background assumptions that can affect people’s momentary but

consequential decisions and judgements, such as whether a person should be hired

or offered an opportunity of some sort. Research shows convincingly that

stereotypes do have such impacts (see Nelson, 2009). Because stereotypes are

often not discussed or mentioned explicitly their effects may be difficult to pinpoint. It

may be possible to weaken the ‘implicit associations’ or well-learned connections

people make between particular categories and particular stereotypes. However, if

the wider environment continues to reinforce the original stereotypes this strategy is

likely only to have short-lived impact. Therefore, researchers have concentrated on

the potential for more direct challenges to the use of stereotypes. As people become

more aware of stereotypes and equality issues, perhaps via public discussion and

debate, it becomes easier for them to recognise and to challenge unwarranted

stereotypes.

Stangor (2009) proposes several ways to reduce the likelihood that people’s

behaviour will be guided by stereotypes. One is to find ways for people to see that

those belonging to a group are different and diverse. Another is to increase the

amount of friendly contact between members of different groups. A third is to

persuade people that their beliefs or stereotypes are out of step with those held by

others. Other approaches include highlighting the moral inconsistencies that follow

when people apply their stereotypes in ways that favour some groups over others.

However, Stangor suggests that the approach most likely to be successful is to

change the way people categorise one another in the first place.

Because stereotypes are complex and can be applied in different ways, it is

important that research is sensitive this. First, it is useful to know how widely shared

the stereotypes are. Are they shared by all groups or do different groups view them

differently? Second, we need to understand the specific details of the stereotypes. Is

the stereotype of a particular group largely composed of positive or of negative

features, or a mixture of both? (Fiske, Cuddy, Glick and Xu, 2002). Third, how do

people use these stereotypes? Do they use them to justify forms of prejudice and

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 34

Published: July 2016

discrimination? For example, an employer may use the 'rule of thumb’ that a degree

from Oxford or Cambridge is ‘better’ than an equivalent qualification from a different

university in GB to justify only recruiting from those two universities. Such strategies

effectively prohibit access to employment for, and thus discriminate against, the

large numbers of students who graduate from other universities. Fourth, we need to

attend to the ways that groups may be directly affected by other people’s

expectations that they will conform to a stereotype. This is a phenomenon known as

stereotype threat (Steele, 1997). There is good experimental evidence that

stereotype threat can cause women, some ethnic minorities, and older people to

underperform in tests of educational and other types of ability (see Lamont, Swift and

Abrams, 2015).

There is also a lot of evidence from social psychology that some individuals are more

likely to hold extreme stereotypes or to express more prejudice than others (for

example, Sidanius and Pratto, 1999). However, it is still possible to challenge or

disrupt the prejudices of these individuals (Hodson, 2011). Moreover, despite the

natural but sometimes negative consequences of categorisation and stereotyping,

there is strong potential to create positive consequences too. As UK society

becomes increasingly diverse we have opportunities to reduce prejudice by focusing

people’s attention on ‘multiple categorisation’, the awareness that individuals

simultaneously belong to many different categories. The stereotypes of these

different categories may be inconsistent or contrasting, which can reduce the

chance, or ease with which a single negative stereotype will influence people’s

behaviour.

Perceived threat

One way that people justify prejudice or discrimination is by arguing that a particular

outgroup poses some kind of threat to the dominant group in society. Stephan and

Stephan’s (2000) ‘integrated threat’ theory proposes that threat can be viewed in

different forms, each of which can have different implications for prejudice. Along

with stereotypes and anxiety about intergroup interaction, people may perceive three

types of threat: realistic (a sense of threat to the safety, security or health of ingroup

members); symbolic (a sense that the ingroup’s values, culture or way of life is

vulnerable); and economic (for example, that outgroup members may take jobs or

property from ingroup members). For an overview of perceived threat and hate

crime, see Walters, Brown and Wiedlitzka (2016).

By understanding what types of threat people feel from particular groups, we can

make reasonable inferences about the ways they might express prejudice or engage

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 35

Published: July 2016

in discrimination. For example, following the London 7/7 bombings, non-Muslims

perceived higher levels of cultural and realistic threat from Muslims, whereas their

perceptions of economic threat were not affected (Van de Vyver, Houston, Abrams

and Vasiljevic, 2015). Although there is strong evidence of a link between perceived

threat and prejudice generally (Pettigrew, Wagner, and Christ, 2010), we did not

encounter any evidence testing whether, within GB, legislative changes that reduce

threat also result in reduced prejudice.

Social distance and intergroup contact

A well-established approach to measuring prejudice is to ask people how

comfortable they would be with varying degrees of closeness to members of other

groups, which is referred to as 'social distance' (Bogardus, 1933). Social distance

can be asked about directly, for example, BSAS (2009) asked: ‘How do you think

you would (feel/have felt) if a person with a sensory impairment, such as being

partially or fully blind or partially or fully deaf, (was/had been) appointed as your boss

(when you were working)?’ It can also be asked more indirectly, for example the

Scottish Social Attitudes Survey (SSAS) (2006) and (2010) asked: ‘How would you

feel if a close relative formed a long-term relationship with a Black or Asian person?’.

Social distance accesses the emotional underpinnings of prejudice, such as the

sense of disdain, disgust or contempt towards (members of) a group. It also reflects

the likelihood that someone will show discriminatory behaviour because it captures

the limits of someone’s tolerance for physical and social closeness with members of

an outgroup. However, people’s expressions of social distance also reflect an array

of other influences, some of which may be difficult to disentangle. These might

include social desirability and social norms, cultural or religious rules, their feelings of

uncertainty about particular groups or other influences that are not necessarily to do

with prejudice. Nonetheless, expressions of social distance are generally a useful

barometer of the potential for intergroup cohesion and of the strength of the social

boundaries that divide groups.

The reverse side of social distance is intergroup contact. Backed by substantial

evidence, intergroup contact theory (Allport, 1954; Pettigrew and Tropp, 2013) has

made a convincing case that if contact between members of different groups is

sufficiently close and positive (not just frequent), it helps to reduce prejudice between

members of those groups. Friendships between members of different groups are an

example of such ‘high quality’ contact. Contact is more likely to foster positive

attitudes towards members of an outgroup as a whole if the contact occurs under a

number of optimal conditions, including similarity between people (for example, both

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 36

Published: July 2016

individuals share a particular interest), common goals (they want to achieve the

same thing), institutional support for the contact to happen (from laws, rules, and

figures in authority) and equal status (neither is subordinate to the other).

Unfortunately, in real life these optimal conditions for contact rarely exist all at once.

Of course, frequent unpleasant contact will not promote harmony and even a single

significant instance of negative contact (such as being subjected to verbal abuse by

an outgroup member) can promote prejudice unless it is offset by a history of

positive experiences (Paolini et al., 2014).

Contact is not itself a measure of prejudice because it is unlikely to be completely

within the control of individuals. However, research into contact clearly shows that it

can be used as a lever to reduce prejudiced attitudes (Wagner and Hewstone,

2012). When there are few opportunities for direct intergroup contact (such as in

cities or regions with a high degree of ethnic segregation or an ethnically

homogeneous population), other approaches such as indirect, extended and even

imagined forms of contact can be useful in creating a pathway to subsequent direct

contact, which in turn can promote more favourable intergroup attitudes. This review

cannot provide an extensive discussion of different types of contact or how long the

effects of contact can last (Abrams and Eller, in press), but the evidence is clear that

intergroup contact is an important and viable lever for preventing and reducing

prejudice (see Vezzali and Stathi, in press) for groups who may not commonly

interact with one another.9

Recently, researchers have been examining factors that affect whether people are

willing to show positive behaviour, not just avoid negative behaviour, towards

members of outgroups (a phenomenon termed ‘allophilia’ – see Pittinsky and

Montoya, 2009). In particular, there is growing interest in why and when we are

willing to help and act prosocially towards outgroup members. These issues have not

been addressed extensively in national level survey research but are being studied

in smaller studies or experiments (see also Abbott and Cameron, 2014; Broadwood

et al., 2012; Stürmer and Snyder, 2009; Van de Vyver and Abrams, 2015b). The

emerging evidence suggests that there are multiple ways to promote prosocial

intergroup behaviour, and the most promising techniques focus on building empathy,

shared concern and common identity across the group boundaries. These

approaches can also be part of general strategies to prevent prejudice (rather than

challenge existing prejudice). An example of this in practice is the KiVA bullying

9
 However, it is important to note that this may not always be effective. For sex discrimination, for

example, where there are high levels of prejudice and contact, but differentiation of roles leads to
discrimination.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 37

Published: July 2016

prevention intervention, which originated in schools in Finland and has been trialled

in schools in Wales. This includes promoting social skills and friendship skills

(Hutchings and Clarkson, 2015).

Values

Given that values can provide an overarching justification for the treatment of

particular groups, an analysis of prejudice that ignores values and instead focuses

only on specific attitudes or behaviour risks missing a crucial part of the

psychological context. Prejudice, measured in terms of disdain, disrespect or

perhaps hatred, is often fuelled by a perception that an outgroup (a group that one’s

own is compared with) holds values that are contemptible or even disgusting. Taken

to an extreme, when people demand ‘regime change’, or when they engage in acts

of genocide, or when a set of governments imposes international economic

sanctions on other countries, the actions typically reflect contests about which sets of

values should prevail.

Values express what is important to people in their lives, such as equality, social

justice, social power, achievement, respect for tradition and pleasure. People’s

values guide their attitudes and behaviour (Bardi and Schwartz, 2003). These

behaviours range from consumer purchases, to cooperation and competition, to

intergroup social contact, occupational choice, religiosity and voting (see the review in

Schwartz and Bardi, 2001). People regard some values as closer to ‘morals’ and

fundamental principles, such as ‘fairness’. Other values are viewed more as priorities

or choices. Different groups may prioritise different values.

Measuring and comparing the priority that people place on particular values in how

they deal with other groups can provide important insight into why particular groups

may be the targets or sources of hostility and prejudice. As an example, national

survey data show that people in Britain apply the value of 'equality' quite unevenly --

the same person can readily espouse greater equality for older people while arguing

that there is too much equality for Muslims. This is referred to as 'equality hypocrisy'

(Abrams, Houston, Van de Vyver and Vasiljevic, 2015). Values are hard to change,

but it is possible to use the fact that people are inconsistent in the way they apply

values to change behaviour and, therefore, values are a potential avenue for

interventions to reduce prejudice (see Levy, 1999).

Emotional and evaluative judgements

A common approach to measuring prejudice has been to use a 'feeling thermometer'

or its equivalent. Based on the idea that prejudice is an emotional response,

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 38

Published: July 2016

respondents are asked how warm or cold they feel towards particular groups. This

type of question is particularly useful for establishing the comparative value that

people attach to different groups (for example, they might feel warmer towards

Swedish immigrants than Bulgarian immigrants). However, such questions also tend

to produce a misleading impression that there is no, or minimal prejudice, towards

some groups. Therefore, more recent approaches to understanding the links

between stereotypes, emotions and prejudice have differentiated between groups

that are stereotyped as hostile and those that are likely to be stereotyped in

paternalistic ways. The latter are often rated positive, using terms such as ‘warm’ or

‘friendly’, but these perceptions are accompanied by views that the group is

incompetent or helpless (Fiske, 2015). Another drawback of feeling thermometers is

that their explicit format also means that it is relatively easy for people to conceal

prejudices if they think others might disapprove; an effect of social desirability

concerns.

Social desirability concerns

The pressures that people feel to express socially acceptable attitudes can play an

important role in why prejudice and discrimination occur, and whether it is likely to be

feasible to introduce sanctions, rules or legislation to prevent discrimination.

Various social and psychological pressures affect whether or not people will express

prejudice. The first is people’s concern with how they appear to others – their wish to

express ‘socially desirable’ views. The second is their personal stance on whether

they want to avoid being prejudiced.

Various surveys and studies include checks on social desirability, allowing this

concern to be taken into account when interpreting the results. However, this

approach begs the question of why people believe certain answers might invite

greater approval and whose approval it is that matters to them.

A more indirect way to get past social desirability is to focus instead on the social

norms themselves. This can be done by asking people to say what they believe most

others would think, say or do in a certain situation (see Fiske et al., 2002). However,

as we noted in the discussion of stereotypes, people’s awareness of norms and

stereotypes does not necessarily imply that they agree with them.

A different approach separates out different sources of people's motivation to be or

not to be prejudiced. Plant and Devine (1988) proposed two different reasons why

people may be motivated (or not) to avoid being prejudiced. One is their personal

belief that it is right to be unprejudiced; the other is their social concern to avoid the

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 39

Published: July 2016

possibility that others will view them as being a prejudiced person. This approach

has mostly been used in research on racial prejudice in North America, but it can be

applied at a more general level to prejudice towards people with and who share

other protected characteristics. People's inhibitions about expressing prejudice are

likely to drop rapidly when they find themselves in a situation of direct intergroup

conflict (for example, supporters of rival football teams may feel little regret in

showing hostility towards one another during a match). Both types of motivation

(personal and social) could offer useful avenues to preventing people from

expressing prejudices. Changing or influencing social norms through, for example,

media images or campaigns that show a counter narrative may help to change

people’s sense of what it is acceptable to think or say about other groups. However,

research has yet to test whether campaigns that focus on one context (such as

racism in football) may have wider impact across different contexts and prejudices

against other groups (see Pettigrew and Tropp, 2013).

3.3 Theory-based implications for intervention

There are many ways to try to reduce prejudice and prevent discrimination. We

define an ‘intervention’ as being the implementation of an action, strategy, or process

that changes the likelihood of a particular outcome. This review does not assess the

efficacy of techniques that prevent or limit discriminatory behaviour without

necessarily affecting attitudes (an example of this may be ‘blind’ recruitment

processes), because our focus is on the underlying sources of prejudice that

underpin discrimination.

We are interested in interventions that can disrupt the social and psychological

elements that give rise to prejudice. These can be national or local policy levers or

they can be small-scale activities that operate at the level of a particular community,

group or organisation. A prerequisite for selecting which type of intervention to use is

to characterise the context in which the intervention needs to occur. For example,

hate crimes usually occur in different kinds of settings and psychological contexts

from incidences of employment discrimination (see Walters, Brown and Wiedlitzka

(2016)). ‘Psychological context’ here refers to the particular situation and the existing

balance of prejudice and good relations, which will affect the way people categorise

one another and their sense of shared identity.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 40

Published: July 2016

Distinguishing between good relations and prejudice

It is useful to consider two key elements of social relations that can affect unlawful

discrimination and the links between values, attitudes and discriminatory behaviour.

One element is the presence or absence of 'good relations', or cohesive, tolerant

communities. The other element is the presence of prejudice – generally marked by

a sense of conflict, competition or resentment between groups (see Abrams, 2010).

These two elements are not just opposites of one another. The very same individuals

may express wholly positive behaviour towards one group but antisocial or

discriminatory behaviour towards another group. Different combinations of good

relations and prejudice create different potential for discrimination, and therefore call

for different approaches to intervention.

Some situations can be characterised as involving benign indifference because

people feel largely disconnected from one another and simply get on with their own

lives without much regard for others. There are neither good relations nor prejudice.

Here the challenge may be to raise people's awareness of the needs of others to

ensure that particular groups are not systematically disadvantaged or neglected by

default. The policy objective may therefore be to improve social engagement and

inclusion, motivating a prosocial orientation towards others, rather than to focus on

tackling prejudice. An example of an intervention at the level of categorisation might

be to find ways to enable people to perceive themselves as sharing a community

(see work such as that by Broadwood et al., 2012).

If good relations are low and prejudice is high, the situation can be described as one

of malign antipathy. In this situation there is widespread social distrust, a

fragmented community in which individuals are discontented, disengaged from and

hostile to internal and external rivals or threats. In this situation, those who are

perpetrating discriminatory behaviour are likely to be victims of discrimination

themselves. The challenge is both to establish a sense of positively valued

community and to diminish perceptions of threat between groups. Tackling one

element without the other is unlikely to succeed. As an example, attempts to broker

peace between groups that have had historic conflicts cannot succeed by changing

attitudes alone. There also needs to be an effort to reduce the actual conflicts of

interests and to promote the awareness of shared values that can provide a context

for favourable intergroup contact.

A more ideal situation is one in which there are good relations and low levels of

prejudice – a state of harmonious cohesion. This might describe a cohesive,

tolerant and engaged community that is open to differences and new members. In

this situation the intervention strategies would be designed to maintain rather than

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 41

Published: July 2016

change relationships. The goal would be to ensure that the ‘social bricks and mortar’

that sustain the relationships are well maintained. The risks are that changes (for

example, in planning, development or schools) might bring unforeseen losses in

crucial infrastructure. Enlarging a road, moving a school or closing a pub might also

mean a loss of places and times when contact between members of different groups

will occur, or may disrupt shared activities that prevent the potential for simple ‘us’ vs

‘them’ perceptions.

The most dangerous situation is one in which there are good relations but this is

accompanied by high levels of prejudice. These situations, which can be described

as a case of rivalrous cohesion, arise most commonly when there is a direct

conflict or competition between groups. Rivalrous cohesion produces camaraderie,

commitment and engagement within a group or community because of its shared

sense of threat, contempt or competition with rival or subordinate groups. Rivalrous

cohesion is a powerful and often hidden force. It can be manifested as explicitly as a

hate crime, but also through more apparently innocuous forms. As an example,

people are more willing to donate to charities that include or refer to members of

groups they belong to than those they do not (Abrams and Houston, 2006; Zagefka

and James, 2015) and are more willing to go to the assistance of supporters of their

own football team than a rival football team (Levine, Prosser, Evans and Reicher,

2005).

Rivalrous cohesion is very attractive for some groups – it is very reinforcing to feel

that group members will sacrifice their needs for one another. This situation may

provide a convenient basis for mobilising political support. It is likely intensified by a

shared sense of threat or injustice, and when people feel able to disregard multiple

categories and differences within groups. Preventing friendly or limited rivalry from

escalating to intergroup hate requires continual attention to many of the elements of

prejudice in a coordinated effort. An example of work that has directly addressed

situations of rivalrous cohesion is the changes in the way that football clubs and

police work together to prevent violent clashes involving rival fans (Stott, Hutchison

and Drury, 2001; Stott and Pearson, 2007).

Routes for intervention

There is no best solution or single method for tackling prejudice. The diverse nature

of prejudice identified in this review suggests that using a variety of different

coordinated approaches at different points in the relationship between attitudes and

behaviour is most effective. Specific kinds of interventions might also be required for

hate crime, as opposed to sex discrimination.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 42

Published: July 2016

We can identify different points at which it should be possible to introduce

interventions to reduce or prevent individuals’ likelihood of feeling and expressing

prejudice (see Abrams, 2010). These are shown in Figure 3.1. The ways that these

points can be accessed will depend on the context of the behaviour and the levers

available. The challenge is for local, regional and national governments, for

organisations, and for other types of social groups and networks to select those

points for intervention that are most practical. The more that these different groups

and structures can coordinate their approaches to intervention to address prejudice,

the more likely it is that there will be a successful outcome (see Abrams and

Christian, 2007).

In Figure 3.1, ‘Context’ refers to the particular situation and the existing balance of

prejudice and good relations that will affect the way people categorise one another

and their sense of shared identity. Solid lines show the cascade of influences starting

with categorisation and ending with discriminatory behaviour. We assume that such

behaviour also feeds back to affect the context. Double-headed dashed lines reflect

elements that affect one another in this way.

The dotted lines suggest points for different types of intervention. First of all, it is

possible to challenge the relevance of a person’s protected characteristic within a

context by introducing additional or alternative categories for that person. This can

make it less likely that people will become aware of problematic stereotypes in the

first place, as well as changing their sense of shared identity or of having categories

in common. Even if such stereotypes exist in public awareness, it is still possible to

introduce new knowledge and images of a social group that can help to disrupt or

change the stereotype content or emotions that follow from the categorisation. Even

if people do believe or agree with some of these stereotypes, by focusing on

particular social values, such as fairness and equality, it may be possible to motivate

people to challenge their own prejudices and to avoid acting on the basis of

stereotypes. Finally, it is possible that invoking social norms (and/or enforcing rules

and laws) that prohibit expressions of prejudiced attitudes and discriminatory

behaviour could be effective in preventing prejudice from translating into

discrimination.

How or where the interventions are implemented can also involve a variety of

approaches. For example, an intervention could concentrate on people’s own

personal motivation and values, or on changing the values they think are central to

their ingroups. Another approach is to create opportunities for social contact between

members of groups that expose share objectives, values and perspectives, as well

as enabling people to feel comfortable with important differences.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 43

Published: July 2016

This section has explored the relationship between prejudiced attitudes and unlawful

behaviours, and the most effective points to disrupt this relationship using

intervention approaches based on the evidence reviewed (see Figure 3.1 below). In

the following chapters, based on each protected characteristic, we describe specific

intervention approaches that have been identified through the course of this review

and assess what we can learn about ‘what works’.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 44

Published: July 2016

Figure 3.1 Connections between elements of prejudice and points at which

different interventions could be introduced

Prejudice

Categorisation

I

N

T

E

R

V

E

N

T

I

O

N

P

O

I

N

T

S

Feelings towards or

about the groups

Application of

stereotypes

Discriminatory

behaviour

Sense of

shared identity

Awareness of

Stereotypes

Context

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 45

Published: July 2016

4 |

Disability

Chapter 3 outlined elements of prejudice from social research that help us

understand the link between prejudiced attitudes and unlawful discrimination,

harassment and identity-based violence. We refer to these elements throughout the

following chapters to guide the review of evidence relating to each of the nine

protected characteristics. This chapter reviews research from disability prejudice and

discrimination in Britain conducted within the last 10 years (2005-15) and explores

the link between attitudes and behaviours.

A person is disabled under the Equality Act 2010 if they have a physical or mental

impairment that has a ‘substantial’ and ‘long-term’ negative effect on their ability to

perform normal daily activities. ‘Substantial’ is defined as more than minor or trivial,

and ‘long-term’ is defined as 12 months or more.

4.1 Summary

The social context of disability discrimination is predominantly one of structural

effects combined with indifference rather than conflict between groups. However, an

inquiry by the Commission (2011) highlighted the (sometimes systematic)

harassment experienced by disabled people. Evidence on prejudiced attitudes

towards disability encompasses both physical disability and mental health issues, but

evidence about experiences of discrimination is only available for physical disability,

primarily in the contexts of education and employment, and does not distinguish

experiences by type of disability. This is problematic because there is evidence that

non-disabled people hold more negative views (prejudices) towards people with

mental health conditions and feel less comfortable interacting with them than they do

with people with physical or sensory disabilities.

Measures of disability prejudice have focused largely on disability as a

general/umbrella concept. There is a lack of evidence on how people’s attitudes

towards disability differ by disability type, and there is a mismatch between people’s

expressions of prejudice (low) and their perceptions that disability prejudice is a

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 46

Published: July 2016

significant problem (quite high). This is partly explained by its subtle nature – it is

usually (but not always) patronising rather than hostile. Measures of social distance

also show that there are barriers to social inclusion, especially for people with mental

health problems because they are particularly likely to be stigmatised. Disabled

people see discrimination as reflecting a lack of understanding of their needs.

Hate crime data show that reports of disability-motivated hate crimes have

increased. Disabled people themselves perceive those with visible disability to be

more likely targets of hate crimes, and fear of hate crimes can lead to social

withdrawal and isolation.

There are also important intersectional aspects of disability that are relevant to

particular groups, such as the experiences of ethnic minorities or older people.

None of the papers identified through the systematic review explicitly explored the

link between prejudiced attitudes towards disabled people and their experiences of

discrimination, identity-based harassment and violence. However, the review did find

interventions that have focused on social contact and which seem to have been

effective. Approaches have included media campaigns, education, and intergroup

contact, although the quality of the evaluations of these interventions is less than

ideal.

This chapter summarises evidence that reveals the nature of prejudice towards

people with a disability and disabled people’s experiences of discrimination. It also

outlines 12 interventions that were designed to reduce prejudice towards disabled

people. The majority of this evidence on intervention approaches was gathered from

non-academic literature.

 4.2 Expressions of prejudiced attitudes

Research into prejudiced attitudes towards disabled people have largely involved

measures of stereotypes, emotions and social distance, with little or none on social

categorisation, perceived threat, values, or social desirability.

 A series of research projects commissioned by Scope showed that negative

orientations towards disabled people actually remain quite prominent in Britain

(Aiden and McCarthy, 2014). A substantial proportion (38 per cent) of respondents

reported believing that disabled people are less productive and 13 per cent viewed

them as ‘getting in the way’ some or most of the time. The majority of respondents

thought that disabled people needed to be cared for (76 per cent), supporting the

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 47

Published: July 2016

notion that prejudiced attitudes are based on benevolent or patronising stereotypes

of disabled people. Only 33 per cent of respondents said that they would feel

comfortable talking to a disabled person and many worried that they might say the

wrong thing or patronise the person. In particular, young respondents (ages 18-34)

reported avoiding talking to a disabled person because they were unsure how to

communicate with them.

Values

When people are asked to think about equality, they are likely to consider the needs

of people with disabilities positively. For example, Abrams and Houston (2006) found

from their representative survey across Great Britain (GB) that 83 per cent of

respondents considered disabled people’s rights important.

Social categorisation

We found no research on how people’s social categorisation of disability, or different

types of disability, affects prejudiced attitudes and discriminatory behaviour towards

this protected characteristic. We would assert that social categorisation of disability

is a key factor in decisions about people’s rights to benefits. Evidence on the number

of cases and appeals in which decisions on entitlement to benefits are contested

could form an indirect index of the extent to which people with disabilities perceive

that they are classified incorrectly as not disabled and treated unfairly as a

consequence.

Stereotypes and threat

Stereotypes of disabled people tend to be similar in content to those of older people

aged 70 and over. That is, they often stereotyped as being warm and friendly but as

lacking competence, and as being unsuccessful but receiving special treatment (for

example, from Government or employers) that may disadvantage others. This

means that the intergroup threat posed by disabled people is very specific. Abrams

and Houston (2006) found that 35 per cent of respondents perceived disabled

people as posing an economic threat (or burden), whereas only two per cent

perceived that they posed a cultural threat and four per cent a physical threat.

Social distance and intergroup contact

On overt measures of prejudiced attitudes, 90 per cent of respondents in Abrams

and Houston’s (2006) survey reported that they felt no prejudices at all towards

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 48

Published: July 2016

people with disabilities. However, on more subtle measures, such as social distance,

the picture was more mixed (though still more positive than for other groups). The

majority of respondents reported that they would feel comfortable having a disabled

person being an in-law (64 per cent), boss (70 per cent) or neighbour (71 per cent).

Similarly, evidence from Wales indicated that only 11 per cent of respondents said

they would be unhappy if a relative formed a long-term relationship with someone

who had a learning disability, lower than for most other groups measured (EHRC

Wales, 2008). In the Scottish Social Attitudes Survey (SSAS) 2006, 45 per cent of

respondents reported that they would be comfortable if a relative formed a long-term

relationship with someone who had a learning disability and 16 per cent reported

being unhappy about it. Different surveys ask these questions in slightly different

ways, but the overall picture suggests that although attitudes towards disabled

people are generally positive, between 10 per cent and 35 per cent of people

express unease about social closeness with disabled people.

The picture of attitudes is different if we look at physical disability and mental health

conditions separately. Attitudes towards mental health are less positive than towards

physical disability. For example, in Scotland, although measured in different years, it

seems that a higher proportion are unhappy with the idea of a long-term relationship

with someone who experiences depression (21 per cent in SSAS 2010) than

someone with a learning disability (16 per cent in SSAS 2006) (Bromley, Curtice and

Given, 2006; Ormston et al., 2011). In addition, whereas 93 per cent of people

thought it a good use of government money to provide information in easy-to-read

formats for those with learning disabilities, only 74 per cent thought that it was a

good use of government money to help people who experience depression find work

(Ormiston et al., 2011). This suggests a marked difference in attitudes towards

people with different types of disability and that different groups may suffer different

levels and forms of discrimination.

The British Social Attitudes Survey (BSAS) 2009 included a module specifically

focused on attitudes towards disability. Research commissioned by Scope (Aiden

and McCarthy, 2014) asked similar questions. Respondents were asked how

comfortable they would feel about a person with a physical disability, sensory

impairment, learning disability or mental health condition being part of a club or team

they used, as a neighbour, in class with their child (or a close relative’s child), as a

relative or friend’s spouse, as their boss, and as a local MP. The majority of

respondents were very or fairly comfortable with someone who has a physical

disability or sensory impairment in all of the situations. However, the proportion of

respondents comfortable with someone with a mental health condition across all

situations was lower than for other types of disability. Attitudes were more negative

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 49

Published: July 2016

when the disabled person held a position of authority (Aiden and McCarthy, 2014;

Staniland, 2009).

Research has shown that undergraduate students in England who had more

intergroup contact with a disabled person (for example, via family, friends, or work)

held significantly more positive attitudes towards disabled people (Stachura and

Garven, 2007).

Emotions

The ambivalent stereotypes of and sense of social distance from disabled people in

general are also reflected by emotional responses to disability, which involve a

mixture of pity and admiration (Abrams and Houston, 2006). This pattern can be

summarised as matching the profile of groups that tend to be paternalised by others

(Abrams, Houston, Van de Vyver, and Vasiljevic, 2015).

Social desirability and norms

Disability prejudice tends to be viewed as socially unacceptable but at the same time

as quite widespread. For example, only three per cent of Abrams and Houston’s

(2006) respondents said that they did not mind coming across as prejudiced towards

disabled people and nearly 80 per cent of respondents to the BSAS 2009 reported

that they thought most people would be fairly or very uncomfortable if someone said

negative things about disabled people across four different types of situation. Yet, in

line with other findings from Abrams and Houston (2006) and from the SSAS, the

BSAS 2009 showed that 79 per cent of respondents thought that a little or a lot of

prejudice existed towards disabled people10 (Staniland, 2009).

These contrasting perceptions of prejudice and direct expressions of prejudice may

be due to differences in the way the same acts, such as more subtle and patronising

forms of prejudice and discrimination, are perceived by perpetrators and victims.

Mental health awareness and understanding

As discussed earlier in this chapter, mental health conditions are particularly likely to

be viewed negatively. This section focuses on examples of evidence that shed light

on why this happens.

10
 This was a slight increase from 75 per cent in 2005, forming a stable trend across time from when

the question was first included in 1998.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 50

Published: July 2016

Rose, Thornicroft, Pinfold and Kassam (2007) report a study in which four hundred

14-year-old students in England were asked to write down any words, terms or

phrases they would use to describe someone who has a mental health condition.

The 44 most frequent words were categorised, with three-quarters grouped as

having strong negative connotations and only nine per cent having an empathic or

compassionate connotation. The most terms to emerge were derogatory, such as

‘psycho’ and ‘loony’. Second were negative emotional state words such as

‘disturbed’ and ‘depression’. No positive emotional states were mentioned and the

inclusion of some words relating to physical disability suggests confusion with other

aspects of disability. Over half of the students in this study reported that they

personally knew someone with a mental health condition. This suggests that

awareness of mental health conditions and contact with someone who experiences

one did not decrease the negativity of the words used (Rose et al., 2007).

Williams and Pow (2007) examined the attitudes of 496 pupils aged 15-16 years at

three Scottish schools and found that boys held more negative attitudes than girls.

They were also less likely to want to know more about mental health conditions and

twice as likely to believe they already knew enough. Almost a quarter of both male

and female students (22 per cent) believed that they had experienced a mental

health condition themselves. Almost all of the students (91 per cent) agreed that

anyone could have a mental health condition and 80 per cent disagreed that people

with mental health conditions were largely to blame for their own condition. Despite

these relatively positive attitudes, 44 per cent indicated that they would not want

other people to know if they had a mental health condition, reflecting the stigma

associated with this type of disability.

Reid, Hinchliffe and Waterton (2014) observed a similar lack of awareness among

adults in Scotland. A relatively small proportion of respondents (26 per cent) said

they personally had experienced a mental health condition at some point in their

lifetime. However, when asked whether a doctor or health professional had ever told

them they had any of 15 specific mental health conditions, 32 per cent identified

themselves as having at least one, suggesting a low awareness and understanding

of what constitutes a mental health condition.

Fear of stigmatisation is clearly an important issue for this type of disability. Time to

Change have been developing an initiative to challenge negative attitudes towards

mental health conditions, part of which included surveys of 3,038 mental health

service users and 661 carers (Corry, 2008). Both service users and carers reported

that similar areas of their lives were affected by fear of or perceived stigma and

discrimination. This was mostly in relation to employment, friendships and activities.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 51

Published: July 2016

A substantial proportion of carers felt that caring for someone with a mental health

condition meant they had been treated differently (43 per cent), that they had been

stopped from doing something they wanted to do (53 per cent), or that fear had

prevented them doing something they wanted to do (41 per cent), such as going on

holiday with the person they cared for. Ethnic minority carers and those with their

own disabilities reported higher levels of stigma and discrimination. As with other

protected characteristics (such as gender reassignment) the fear of stigma can

sometimes be as problematic as actual experiences of discrimination (Corry, 2008).

However, for some groups these experiences can be particularly extreme.

Stigmatisation is also a significant issue in the case of attitudes to (generally older)

people with dementia, as discussed in the section on intersectionality later in this

chapter.

4.3 Experiences of discrimination, identity-based harassment and

violence

Research into the experiences of discrimination among disabled people has largely

focused on structural inequality and difficult face-to-face encounters with non-

disabled people. There is also evidence of experiences of identity-based harassment

and violence from the National Union of Students (NUS) (2013a) survey of disability

hate crime on university campuses (and from government statistics on police-

recorded hate crimes in England/Wales and Scotland.

Abrams and Houston (2006) reported that 15 per cent of respondents in a

representative survey across GB reported experiencing discrimination on the

grounds of a disability. Most experiences of discrimination among disabled people

seem to revolve around misconceptions or a lack of understanding by others who do

not believe they are disabled. Other types are described as patronising, or take the

form of refusals to make adjustments in public places to accommodate the needs of

people with disabilities. A lack of understanding of individuals’ needs seem

particularly evident for those with mental health conditions, learning disabilities and

memory impairments (Aiden and McCarthy, 2014). A survey by Scope (2014)

revealed that some disabled people had noticed other people being awkward when

interacting with them. In addition, front-line staff from local authorities reported that

disabled victims often lacked access to advocacy and consequently did not receive

necessary support in dealing with and reporting discrimination and hate crime

(Hoong-Sin, Hedges, Cook, Mguni and Comber, 2011). This is supported by the

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 52

Published: July 2016

Commission’s (2011) ‘Hidden in Plain Sight’ inquiry into disability-related

harassment.

Interviews with disabled people have revealed that, when faced with verbal abuse,

they believe that ignoring the perpetrator was the best form of action, as this would

help to minimise the risk of further attack. Arguably, such responses normalise

discriminatory behaviour and allow perpetrators to go unpunished and unchallenged.

This is supported by evidence from the Commission’s (2011) report, ‘Hidden in Plain

Sight’, which identified disabled people’s fear that their reports would not be taken

seriously by authorities as a cause of underreporting of incidents. In common with

those who experience racial and religious discrimination, harassment and violence

(detailed in later chapters), disabled people reported changing their routines, or

planning in advance before going out, to avoid risky situations. For many, this led to

social withdrawal and isolation (Hoong Sin, Hedges, Cook, Mguni, and Comber,

2011).

Hate crime

A Home Office report revealed that five per cent of hate crimes recorded by the

police in England and Wales in 2014/15 were motivated by the victim’s perceived

disability. This represents a 25 per cent increase from 2013/14, although this may in

part be due to improvements in police recording practices, rather than an increase in

incidents. This increase is consistent with findings from the Commission’s (2015) ‘Is

Britain Fairer?’ report. The Crime Survey for England and Wales (CSEW), reflecting

self-reported experiences of crime, showed that after race, disability was the most

common motivating factor for hate crimes (Corcoran, Lader, and Smith, 2015).

In Scotland, the number of disability hate crimes reported to the Crown Office and

Procurator Fiscal Service (COPFS) by the police and other reporting agencies rose

between 2010/11 and 2013/14 (EHRC, 2015; 2013).11

The NUS (2013a) survey of over 9,000 students across GB investigated hate speech

related to disability, race, religion, and sexual orientation. Students with visible

disabilities were the most likely to report fear of being subject to abuse which led to

altered patterns of behaviour to avoid situations perceived as risky. Students with

more apparent disabilities were more likely to report social withdrawal or deliberately

11
 As of 2016, disability hate crimes (crimes reported with an aggravation of prejudice relating to

disability) were the second lowest reported only to those relating to transgender identity. COPFS and
Police Scotland recognise that this crime continues to be underreported (COPFS, 2016).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 53

Published: July 2016

not using aids or equipment, or even placing themselves in danger of harm. Disabled

students were more likely to be repeatedly victimised.

Twenty-one per cent of disability hate incidents had been reported to an official at

the relevant university, but only 12 per cent were reported to police. Similarly to other

hate incidents, the most common reasons for this were thinking that the incident was

not serious enough and believing that the police could not do anything about it. A

substantial proportion of disabled students (27 per cent) reported that hate incidents

had impacted their mental health and their studies (NUS, 2013a).

4.4 Settings

The contexts that emerged as being commonly associated with disability

discrimination were employment and education.

Employment

A higher proportion of disabled people than non-disabled people reported feeling

discriminated against in the workplace. In 2013, research showed that 15 per cent of

disabled people (compared to seven per cent of non-disabled people) in GB felt that

discrimination was the reason they had been turned down for a job (Coleman, Sykes

and Groom, 2013; Communities and Local Government, 2009). The Fair Treatment

at Work Survey for the Department for Business, Innovation and Skills (Fevre,

Nichols, Prior and Rutherford, 2008) showed that compared to non-disabled people,

disabled employees across GB were significantly more likely to experience unfair

treatment, discrimination, bullying and harassment. In addition, disabled employees

reported significantly more instances of having been insulted or offended, treated in

a disrespectful or rude way, humiliated or ridiculed, and subjected to physical

violence than non-disabled people. More than half of disabled people (53 per cent)

reported that they thought the reason behind such treatment was the prejudiced

attitudes of others (Coleman et al., 2013).

Interviews with 38 disabled people in paid and voluntary employment in England

(Newton, Ormerod and Thomas, 2007) highlighted that physical environment is often

the greatest barrier to finding or maintaining employment. None of the interviewees

reported 100 per cent accessibility in the workplace and many recalled incidents in

which accessibility had been an obstacle. Coleman et al. (2013) found, across

different studies at different time points, that employer views were generally inflexible

in adapting to the needs of disabled workers, sometimes a result of disparity

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 54

Published: July 2016

between legislation and business needs. Employers reported reluctance to employ a

disabled person in case the person may require time off at short notice, or that

someone with a mental health conditions might behave unpredictably. Some also

mentioned difficulties in keeping up with changes to terminology and legislation

around employing disabled people and feared that choices not to employ someone

would be labelled discriminatory.

People seem to be aware of pressure from non-prejudicial norms at work. The BSAS

2009 asked how comfortable respondents thought most people would feel if

somebody referred to a disabled person in a negative way in front of their boss or a

colleague. It found that 79 per cent were uncomfortable if in front of a colleague and

81 per cent if in front of a boss (Coleman et al., 2013). However, there is also

evidence of negative stereotypes about disability in the workplace. BSAS data

revealed that 22 per cent of respondents thought that people with disabilities would

be less effective at work than those without disabilities. Highlighting the possibly

normative, rather than personal, basis for such views, 90 per cent of respondents

said they would not mind personally if a suitably qualified disabled person was

appointed as their boss, but only 77 per cent believed that their colleagues would not

mind (Coleman et al., 2013). This may also reflect social desirability concerns not to

appear prejudiced in the workplace.

Education

Beckett and Buckner (2012) found that few English state-funded primary schools

surveyed (38 per cent) had a disability equality scheme in place and fewer still (30

per cent) included a plan to promote positive attitudes towards disabled people.

However, more than half felt that they could do more to promote such attitudes (57

per cent). This could be explained by schools’ prioritisation of issues. For example,

56 per cent of schools reported prioritising race equality over gender or disability

equality. This was more pronounced in schools with a high proportion of students

from ethnic minority groups. Yet even schools with high proportions of students with

special educational needs (SEN) were not more likely to prioritise disability equality.

Time to Change found that parents also tended to prioritise dealing with

discriminatory language regarding race, gender or sexual orientation, above that

directed at mental health (Time to Change, 2012).

Similar to employment settings, the primary reasons given for not addressing

disability discrimination in education was external constraints such as time in the

curriculum or provision of materials. Thirty-two per cent of the schools surveyed in

England reported having no books or resources to help promote positive attitudes

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 55

Published: July 2016

towards disabled people. Schools with a high proportion of students with SEN were

less likely to have relevant resources. In addition, 76 per cent of schools reported

that staff had not received training to promote positive attitudes towards disabled

people, even though 48 per cent said that such training would increase teachers’

confidence and reduce fear of using incorrect terminology or offending anyone,

particularly in relation to other children’s cultural beliefs (Beckett and Buckner, 2012).

This evidence was echoed in a Time to Change (2012) survey of teachers, in which

76 per cent indicated that they were not receiving guidance on dealing with mental

health stigma.

4.5 The link between attitudes and behaviours

No research was found that directly tested the link between prejudiced attitudes and

discriminatory behaviour, identity-based harassment or violence towards disabled

people. However, the evidence strongly implies links between the two. For example,

most people express generally positive attitudes towards disabled people and their

stereotypes of disabled people tend to be benevolent or patronising rather than

directly hostile. In addition, most people regard prejudice towards disabled people as

socially unacceptable. In line with this, disabled people’s experiences suggest that

non-disabled people behave awkwardly and are uncomfortable interacting with them,

which is perceived to be due to a lack of knowledge and understanding, or wider

structural problems accommodating disability. Non-disabled people perceive that

instances of discrimination towards disabled people are prevalent in GB, which

tallies with high levels of police-recorded hate crime incidents motivated by disability

in England and Wales. Together the evidence points towards a link between

reported attitudes and experiences of discrimination. As well as developing effective

interventions, more research is needed to better understand how attitudes relate to

behaviour in specific situations. In particular, it’s important to gain some

understanding of the potential differences between different types of disability, as

well as perpetrators’ motivations.

4.6 What works?

Overall, intergroup contact and interactions between disabled and non-disabled

people seem to produce the most effective results, especially when other factors in

the situation are optimal (for example, there is equal status and cooperation). The

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 56

Published: July 2016

majority of interventions uncovered by this review related to disability. The

assessability of the evaluations ranged from relatively low (15 per cent) to relatively

high (71 cent) (see Figure A1.1 in the Appendix). The interventions that were well

evidenced were Henderson et al.’s (2014) evaluation of the Time to Change

programme, Kerby et al.’s (2008) evaluation of anti-stigma films, and Cameron and

Rutland’s (2006) experimental test of an extended contact intervention in schools.

Four of the papers reviewed provided evaluations of separate aspects of the Time to

Change intervention (see example below).

When asked for their own suggestions about tackling prejudice, both disabled and

non-disabled respondents thought that greater contact and interaction between

disabled and non-disabled people would help to improve attitudes and decrease

discrimination, particularly among children. This was found to be effective for young

adults (see Stachura and Garven, 2007). Other suggestions included more frequent

media portrayal of disability and more disabled people as role models in leadership

positions. The Time to Change Campaign and other media campaigns that used

anti-stigma films and positive images of people with mental disability also seem to be

effective in reducing negative attitudes or experiences of discrimination. Table A1.2

in the Appendix summarises the six interventions reviewed and whether they had

any impact on prejudiced attitudes or experiences of discrimination.

The Time to Change campaign is particularly well evidenced. It is the biggest

national mental health campaign in England. This has enabled the campaign to

make use of a range of intervention tools and evaluate their effectiveness. However,

the evaluations do not disentangle the specific aspects of the campaign that work

well, or whether any tools are effective as standalone interventions. This means that

it is not possible to say whether certain tools could be used separately or whether

the campaign as a package is needed to affect change.

Time to Change Campaign

The Time to Change campaign is England’s biggest programme to

challenge mental health stigma and discrimination. It was run by mental

health charities Mind and Rethink Mental Illness. Starting in 2007 (but

with significant campaigns from 2009), Time to Change has advertised

on TV in the national press and magazines, on the radio and online, and

aims to make people aware of how their attitudes and behaviours can

impact on those who have a mental health condition. They also have

tried-and-tested session plans and materials and resources for getting

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 57

Published: July 2016

younger people talking about mental health (in schools or youth

services).

Since the campaign launched, Time to Change has reached 47 million

people in England, impacting on public knowledge, attitudes and

behaviours.

The campaign has featured in over 15 publications, four of which present

findings of the evaluation conducted by King’s College London.

Different aspects of the campaign were found to improve awareness of

mental health stigma, improve attitudes towards mental health and

encourage people to reconsider their behaviour towards people with

mental health conditions. For full details see Table A1.2 in the Appendix.

For more information, see www.time-to-change.org.uk [accessed: 8 July

2016]

4.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

Intersectionalities can help to identify specific issues of prevalence. The review

revealed intersectional research that linked disability with age and with race. In

general, these studies identified dual discrimination faced by individuals because

they have more than one protected characteristic.

Abrams and Houston’s (2006) survey revealed that overall experiences of disability-

related discrimination did not differ according to respondents’ age, gender and

race.12 However, lesbian, gay and bisexual respondents13 reported more disability

discrimination (22 per cent) than heterosexual respondents (14 per cent) and those

who reported religion as ‘other’ experienced more disability discrimination (29 per

cent) than those who were Christian (14 per cent), Muslim (16 per cent) and non-

religious (15 per cent).

12
 Note: This is not separated by different types of disability and refers to all disability.

13
 The term ‘non-heterosexual’ from the survey has been replaced here with a term that adheres to

the Commission’s house style guidelines.

http://www.equalityhumanrights.com/
http://www.time-to-change.org.uk/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 58

Published: July 2016

The evidence set out below on disability discrimination combined with age and race

focuses specifically on mental health issues.

The majority of mental health service users reported a negative impact of

stigmatisation on their life. This was significantly higher for women, lesbian, gay and

bisexual respondents and those with severe mental health conditions, suggesting

that intersectionality played a key role in experiences (Corry, 2008).

Disability and age

Time to Change commissioned research on children and young people’s

experiences of mental health in England in 2012. A survey of over 1,000 14-25 year

olds showed that 90 per cent of respondents had experienced negative treatment

from others because of their mental health conditions and that almost half reported

that this occurred monthly, weekly or daily. The majority of respondents reported

negative reactions from friends (70 per cent) and parents (57 per cent), and just

under half reported negative reactions from partners (45 per cent), doctors (47 per

cent) and teachers (40 per cent).

The impact of negative reactions to young people’s mental health conditions on their

lives differed from that of other age groups because young people’s responses

focused far more on friendships and relationships than general social withdrawal.

However, young people with mental health conditions reported similar experiences of

fear of stigma as those surveyed in sexual orientation and transgender research.

Over 90 per cent of young people thought the general public and their peers viewed

mental health conditions in a negative way. Fear of stigma stopped many young

people telling others about their mental health conditions, including family and

friends, and was also reported as a reason for preventing many respondents from

applying for jobs, applying or accepting a university place, and seeking help (for

example, from GPs). Reports that fear of stigma was not being taken seriously was a

particular problem for young people from ethnic minorities (Time to Change, 2012).

Among older people, prejudice and discrimination related to dementia is a specific

area of concern (Reid, Waterton and Wild, 2015). Sixty-six per cent of respondents

in a representative sample of 1,501 Scottish adults chose dementia as the first or

second priority for government spending, compared to cancer, depression, heart

disease, stroke and obesity. The majority of respondents reported positive attitudes

towards people with dementia and did not think that it was a stigmatising condition.

However, 20 per cent said they would find it difficult to talk to someone with

dementia, 12 per cent said they would feel ashamed if they had been told they had

dementia and 22 per cent thought that someone with dementia would be unable to

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 59

Published: July 2016

live life to the full. These stigmatising attitudes were slightly more likely to be found

among groups who didn’t know anyone with dementia, or whose self-assessed

knowledge of dementia was low. In line with other findings on mental health stigma,

40 per cent of respondents said they would not tell their employer if they had been

diagnosed with dementia.

Disability and race

Time to Change (2012) identified that ethnic minority groups in England highlighted

specific problems such as assumptions by health service workers that an individual’s

mental health condition reflected their ethnic group as a whole. Respondents also

reported that racial discrimination makes it harder to speak about mental health,

which compounds the problem. Other concerns were a lack of appropriate support

for ethnic minority young people and cultural differences in reactions to mental health

conditions (Time to Change, 2012).

South Asian communities were more likely to consider mental health conditions as a

taboo subject, particularly older members. Those with mental health conditions

generally saw this as something that is kept private, sometimes even from immediate

family. This was primarily to preserve the family’s reputation and status, and avoid

damaging community gossip (Time to Change, 2010).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 60

Published: July 2016

5 |

Race

It has been unlawful to discriminate against people because of their race, nationality

or ethnic origin since the introduction of the Race Relations Act in 1965. The Equality

Act 2010 makes it unlawful to discriminate against employees, job seekers and

trainees because of race, colour, nationality and ethnic origin.

5.1 Summary

Two pieces of evidence show that perception of shared values influence expressions

of discriminatory behaviours based on race. A large portion of the research on

expression of prejudice centres on immigration, or perceptions of racial prejudice

and immigration in relation to other ethnic minorities. People perceive prejudice

towards Black and Asian people to be quite stable and less prevalent than prejudice

towards Eastern Europeans. Surveys of prejudiced attitudes have primarily focused

on those towards different ethnic groups and immigrants, asylum seekers, and

refugees. One piece of research reviewed considered the effect of national identity

on prejudiced attitudes specifically towards immigrants, rather than grouping

immigrants with other ethnic minorities.

In contrast, evidence about experiences of racial prejudice has primarily focused on

Black and Asian ethnic minorities, as well as Gypsies and Travellers. The social

context of race discrimination is predominantly one of malign antipathy or rivalrous

cohesion (see Chapter 2 for definitions and Table 14.1 in the Appendix). Specific

settings in which racial prejudice were investigated are education and employment,

both of which highlight a feeling among ethnic minorities that White people dominate

these contexts. Interventions identified in the literature also focus on these contexts,

but generally share the principle of using educational tools as a means of reducing

prejudiced attitudes.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 61

Published: July 2016

5.2 Expressions of prejudiced attitudes

The Citizenship Survey 2009 asked respondents in England and Wales which

groups they believed faced more racial prejudice than five years ago. Muslims14 (17

per cent), Asian people (15 per cent) and Eastern European people (12 per cent)

were the most common responses (Communities and Local Government, 2009),

while the number of people who believed asylum seeker/refugees were targets for

racial prejudice had increased since previous surveys (13.5 per cent). National

identification influences prejudice towards immigrants. This is especially true for

countries where national identity is based on language, but less so when people

define the nation in terms of citizenship. In the UK, a stronger sense of national

identity is associated with increased prejudice (Pehrson, Vignoles and Brown, 2009).

Values

People who describe themselves as feeling some level of race-based prejudice are

more likely to advocate a reduction in immigration than those who claim to not hold

prejudiced views (Clery, Phillips, Lee and Taylor, 2013). In other research, people

who strongly felt that there is something fundamental and inherent about Britishness

also held more negative attitudes towards immigrants. They also believed

immigrants could not easily adapt to British culture, though believed more strongly

that they should do so. They also expressed more dislike for immigrants who were

unable to adapt (Zagefka, Nigbur, Gonzalez and Tip, 2012).

Threat

Perceptions of threat to national, economic and cultural identity can influence

racially-prejudiced attitudes.

There are striking differences in attitudes towards and perceptions of how different

ethnic minority groups are treated in Great Britain (GB). Surveys show that while

people believe that Black and Asian people face less discrimination than previously,

asylum seekers, immigrants and Eastern Europeans are consistently perceived to

face more prejudice (Communities and Local Government, 2009; EHRC Wales,

2008; Ormston et al., 2011). In addition, most people would like to see a reduction in

immigration from Eastern Europe and Poland but fewer people mention concerns

over immigration from India, Pakistan and Caribbean countries.

14
 Note that questions ask which groups respondents think face more prejudice based on race. The

most common response is ‘Muslims’, which may suggest problems with question interpretation or
show a miscategorisation of some groups.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 62

Published: July 2016

One element of racial prejudice is perceived cultural threat, or fear that the country

would lose its identity as a result of immigration. This is accompanied by economic

threat, or the perception that immigrants are ‘taking jobs away from people’ (Abrams

and Houston, 2006; Bromely, Curtice and Given, 2006; Communities and Local

Government, 2009; EHRC Wales, 2008; Ormston et al., 2011). In the 2009

Citizenship Survey, the most commonly cited reason to reduce immigration was the

feeling that immigrants are taking jobs from British people (37.8 per cent) and that

they drain resources (30 per cent). The need to maintain British identity was only

mentioned by 2.8 per cent of respondents.

In Scotland, the Scottish Social Attitudes Survey (SSAS) 2006 showed that around a

third of respondents thought that ethnic minorities (27 per cent) and people from

Eastern Europe (32 per cent) were taking jobs away from other people in Scotland.

The SSAS 2010 figures for the same questions revealed that perceived economic

threat for ethnic minorities (31 per cent) and people from Eastern Europe (37 per

cent) had increased (Ormston et al., 2011), which may be due to impact of the

recession between these years increasing feelings of threat in the labour market

context.

Attitudes towards immigration in GB can be compared with those in other European

countries (including Germany, France, the Netherlands, Italy, Portugal, Poland and

Hungary). The proportion of GB respondents who thought that there were too many

immigrants was the second highest across these countries at 62 per cent. Half of the

GB respondents felt that when jobs are scarce Britons should have more rights to a

job than immigrants. However, 71 per cent of respondents thought that immigrants

enrich the culture of GB and 60 per cent felt that we need immigrants to keep the

economy going. In contrast, over a third of respondents thought that there was a

natural hierarchy between Black and White people and 11 per cent reported a

preference that Black and White people should not marry. These figures were lower

than for most of the other countries, but still highlight prejudiced attitudes towards

ethnic minorities in GB (Zick, Küpper, and Hövermann, 2011).

Social distance and intergroup contact

In Scotland, respondents to the SSAS 2006 were most likely to report being

unhappy/very unhappy about a relative hypothetically forming a long-term

relationship with an asylum seeker or Gypsy/Traveller (37 per cent), but less so if

that relationship were with a Black or Asian person (11 per cent) or someone from a

Chinese background (10 per cent) (Bromley, Curtice and Given, 2006). The 2010

SASS results show that for Gypsy/Travellers this figure remained unchanged, but

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 63

Published: July 2016

had reduced for Black or Asian people (9 per cent) (Ormston et al., 2011). This may

suggest movement towards nationality playing a factor in race discrimination

alongside ethnicity and/or skin colour.

Emotions

Abrams and Houston’s (2006) survey in GB showed that the most commonly cited

emotions felt towards Black people were anger and fear. Measures on the

stereotype content model placed attitudes towards Black people mostly in the middle

on scales of competence, competing for resources, and status, but not for warmth

where they rated much lower than most groups (except Muslims). Whilst this

highlights negative attitudes towards Black people, there have not been any more

recent evaluations of emotions towards ethnic groups, nor a comparison with

immigrants. This would be an interesting avenue for future research given evidence

that suggests a possible shift in racial prejudice attitudes towards nationality.

5.3 Experiences of discrimination

In a 2005 survey across GB, experiences of race discrimination were reported by a

high proportion of Asian people (66 per cent) and Black people (64 per cent)

(Abrams and Houston, 2006). The 2009 Citizenship Survey revealed that the

proportion of people who had experienced race discrimination in the past two years

was higher among people in all ethnic minority groups than among White people

and similar levels were reported by Black African (18 per cent), ‘Other Asian’ (17 per

cent) and Chinese (16 per cent)15 respondents (Communities and Local

Government, 2009).

In Wales, people who described themselves as visibly different in terms of race felt

the most strongly that they were unwelcome and that they were perceived to be the

perpetrators of acts of crime and terrorism (Threadgold et al., 2008). Black asylum

seekers and refugees reported feeling that there was a hierarchy in recruitment,

whereby Welsh people were at the top, ethnic minorities with citizenship were in the

middle, and Black refugees at the bottom. Communities that experienced tension

between long-established residents and new migrants were seen to manage that

tension by co-existing without much interaction (Threadgold et al., 2008). However,

increased contact between groups was associated with lower levels of prejudice

15
 This compares to just two per cent of White respondents.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 64

Published: July 2016

(Ormston et al., 2011). This suggests that some communities may benefit from

intergroup contact interventions.

Hate crime

Hate crime figures for England and Wales showed that in 2010/11, 39,311 (out of

48,127, reflecting 82 per cent) of hate crimes recorded by the police were motivated

by race or ethnicity. These figures remained steady in 2014/15, at 42,930 (out of

52,528, reflecting 82 per cent). Race remained the most common recorded

motivation for police-recorded hate crime, and the most common motiving factor for

hate crimes reported in the Crime Survey for England and Wales (CSEW) (an

estimated 106,000 incidents a year) (Corcoran, Lader and Smith, 2015).

In Scotland, race-motivated hate crimes were also the most common hate crimes

reported to the Crown Office and Procurator Fiscal Service (COPFS) for 15/16, with

3,712 charges reported. This represented a three per cent drop compared to the

previous year, and the lowest number reported since 2003/04 (COPFS, 2016).

National Union of Students (NUS) surveys of over 9,000 students on university

campuses across GB investigated hate speech in relation to race, as well as

disability, religion and sexual orientation. Asian students were the most worried

about victimisation, followed by Chinese and Black students (NUS, 2013b). Similarly

to experiences for other protected characteristics, fear of victimisation on the basis of

their race caused students to change their behaviour, travel routes and dress to

minimise the risk of being targeted, and maximise their ability to blend in and avoid

stereotypes associated with their ethnicity or culture.

A large proportion of students who reported their nationality as ‘White Other’ also

reported discrimination, supporting the findings that White Eastern European and

European Union (EU) immigrants also experience discrimination. This suggests that

nationality might play as important a factor in race discrimination as ethnicity and/or

skin colour (NUS, 2013b).

The systematic review did not identify any other evidence that captured experiences

of race discrimination in general. However, Gypsies and Travellers are a group that

fall under this protected characteristic and are often researched separately.

Gypsies and Travellers

A small study carried out in Devon, England, indicated that Gypsy and Traveller

communities experience particularly high levels of prejudice and discrimination. The

majority of the Gypsies and Travellers interviewed said they hid their own and their

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 65

Published: July 2016

children’s identities to avoid stigma and abuse (Dane and Isaacs, 2013). The

contexts in which these experiences happen are similar to those of other protected

characteristics, but may be targeted in different ways.

A discursive analysis of three online discussion forums following news posts about

Gypsies and Travellers showed acknowledgement that prejudice towards this group

exists (Goodman and Rowe, 2014). Those commenting on the stories about Gypsies

and Travellers felt that racism towards this group is more acceptable than other

forms of racism, and that the media was fuelling this. In addition, some of the

language used in the forums was compared to that used in other discussions about

asylum seekers, appealing to moral arguments about the group’s right to support.

Authors of posts justified their comments by suggesting that their hatred was

different to racism because it was not related to skin colour or origin but was based

on experiences, which was seen to be more acceptable and understandable than

hearsay (Goodman and Rowe, 2014). This may suggest that much like asylum

seekers, refugees and immigrants, some people may regard Gypsies as a separate

group to the ethnic minorities who are protected under the Equality Act 2010.

5.4 Settings

None of the evidence in our search directly addressed experiences of race

discrimination in health and social care settings, but some examples of this are given

under the section on intersectionalities with other protected characteristics.

Employment

An experiment testing racial discrimination in recruitment practices across England

and Scotland sent 2,961 applications to 987 advertised jobs in 2008-09. The

applications were equivalent, except that names of applicants were substituted to

represent stereotypically ethnic minority and White British male and female

applicants. Sixty-eight per cent of White candidates received a positive response,

compared to 39 cent of the ethnic minority candidates, meaning that White-sounding

names were preferred 29 per cent of the time (Wood, Hales, Purdon, Sejersen and

Hayllar, 2009). Overall there were no significant differences between discrimination

against different ethnic minority groups. Importantly, the study represents one of the

only objective measures of race discrimination identified in this review.

Qualitative analyses of discrimination in the workplace suggest that stereotypes of

ethnic minority groups led to a lack of status and authority in their jobs and often

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 66

Published: July 2016

compounded institutional racism that prevented them from progressing in their

careers. Some Black employees felt that they had to work harder than others around

them in order to take advantage of the same opportunities. Stereotypes and other

more subtle forms of discrimination were downplayed or used to aid socialising,

suggesting that little was being done to reduce racism in employment (Kenny and

Briner, 2010). Visible difference made it difficult for ethnic minority employees to

highlight similarities with colleagues and many felt that this visible difference was

used as a way to scrutinise ethnic minority employees’ work more without appearing

to discriminate. The ambiguity in these situations made it difficult for employees to

question whether their experience really was attributable to racism (Johnston and

Kyriacou, 2011).

Second generation ethnic minority employees in some cases expressed difficulty in

managing different identities. Ethnic minority women reported facing particular

difficulties due to multiple discrimination based on gender and race. For example,

one Asian woman reported being asked at interview whether her ethnicity meant that

she would be likely to get married and have children (Kenny and Briner, 2010).

Within a legal context, magistrates reported that racism had reduced in recent years

and believed that it generally did not exist in this field of work. However, some had

witnessed White colleagues employing negative stereotyping or prejudice towards

Black or Asian defendants (Davis and Vennard, 2006).

Education

Interviews with international students revealed that they sometimes attributed the

cause of racism to pressure placed on GB nationals by increased immigration and

ideas that immigrants were seen to be taking jobs (Brown and Jones, 2013). A

number of the students felt that economic input in the form of paying tuition fees

would protect them from racial discrimination and while university campuses had

initially appeared ‘starkly White’, students reported integrating relatively easily

(Jessop and Williams, 2009). Second and third generation ethnic minority students

who were born in the UK may have been more integrated into British society and

culture, conforming to the norms of their local area more so than the international

students who only came to GB for the duration of their studies (Jessop and Williams,

2009). In NUS 2013 research, international students were more likely to have

experienced discrimination than British national, second and third generation ethnic

minority students who reported more positive experiences of university (NUS, 2013a;

Roberts, Sanders and Wass, 2008). Importantly, of incidents that were overtly

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 67

Published: July 2016

discriminatory and those that were more subtle but could have been regarded as

racist, none were reported formally or informally.

5.5 The link between attitudes and behaviours

The systematic literature search identified three papers that directly explored a link

between attitudes and race discriminatory behaviours. An experimental study found

that attitudes towards racism did not influence decisions in a hypothetical legal

scenario. However, two studies found that values of diversity and focus on civic

identity and citizenship, rather than ethnic identity were linked to more positive

behavioural intentions and helping behaviour towards immigrants and ethnic minority

groups. This would suggest that values rather than attitudes towards a group

influence expressions of discriminatory behaviours.

An experiment conducted with 90 White UK undergraduate students investigated the

effect of inadmissible evidence in a mock legal scenario involving either a White or a

Black defendant. Participants were asked to rate the defendant’s guilt, suggest a

sentence length, and rate the chances that he would reoffend, be successful in

rehabilitation and be released early for good behaviour. When the evidence was

ruled inadmissible for the Black defendant, the ruling of guilt was higher, longer

sentences were recommended, and perceived likelihood of reoffending was

significantly higher than for the White defendant. However, these different decisions

were not linked to participants’ explicit statements about their racial attitudes

(Hodson, Hooper, Dovidio and Gaertner, 2005). The authors argue that this provides

evidence for ‘aversive racism’ (broadly, this refers to an avoidance of interaction with

other racial and ethnic groups, and can be more subtle and indirect than overt forms

of racism) in the UK.

Across three small experiments in Scotland involving university students and the

general population, Wakefield et al. (2011) found that a Chinese person who

criticised Scots was received more positively when participants were told to focus on

a civic basis of national belonging (referring to the nation’s institutions or loyalty to

the nation, typically implying a more inclusive conception of belonging), compared to

an ethnic basis (referring to belonging based on race, ancestry or heritage). Under

civic conceptions of national belonging, the perceived Scottishness of the Chinese

person was stronger, which led to a more positive reaction to their criticism. A

Chinese confederate was offered more help to pick up items that she seemed to

drop by accident in front of the participant when she wore a t-shirt displaying a

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 68

Published: July 2016

Scottish symbol; this was particularly the case when focus was on the civic rather

than ethnic form of national belonging.

5.6 What works?

Three interventions were captured through the review and were assessed. The first

explored the potential of using virtual learning environments (VLEs) as a platform for

discussing cross-cultural race-related issues, which allows people from different

locations and countries to participate in a group discussion at the same time

(Buchanan et al., 2008). This intervention was not strongly evaluated. The second

intervention analysed narratives (focus groups and semi-structured interviews) from

73 young people aged between 13 and 18 years old from six schools in Glasgow,

Edinburgh, the Scottish Borders and the Western Isles. The research explored

national identity, cultural diversity, and how individuals adopt and accommodate new

information without necessarily changing their attitudes towards minority groups or

how they define their national heritage. The research also explored the extent to

which museums and other public institutions can influence conceptualisations of

heritage and identity. The third was an evaluation by the Commission of an

intervention to reduce racial bias in police ‘stop and search’. These two interventions

had a moderately assessable impact (for detailed scores see Figure A1.1 in the

Appendix).

Table 5.1 Interventions aimed at reducing prejudiced attitudes or

discriminatory behaviours towards race

Intervention Measures Outcome

Buchanan
et al.
(2008)

Use of a VLE to support 41
students (31 from Wales, 7

from South Africa and 3
from USA) to discuss

racism

*engagement and
evaluation of the

VLE
*pre and post
knowledge of

racism
(quantitative)

*experiences of
racism (qualitative)

Students showed an
increase in knowledge of
racism and cross-cultural

issues after discussion

Lloyd
(2014)

Took existing heritage
resources (e.g. film,

images) from the ‘changing
nation’ exhibition at the

National Museum of
Scotland into the classroom

to stimulate discussion

Following the films
and images,

students discussed
(focus groups and

semi-structured
interviews)

*ethic identity

Participants adopted
positions that concurred
with their existing sense

of self, rather than
dramatically altering their

concepts of identity and
belonging

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 69

Published: July 2016

*national identity
and *immigration,

which were
analysed

EHRC
‘Stop and
think
again’
(2013)

Evaluated various
interventions initiated by

different police forces
(Thames Valley,

Leicestershire, Dorset,
London Met, West

Midlands) since the EHRC
‘Stop and think again’ report

(2010)

*new policies
implemented by

police forces
*training needs

*disproportionality
in number of Black
and Asian people
subjected to stop

and search

Some police force areas,
though not all, saw a

reduction in race
disproportionality.

The common theme among these interventions is the use of educational methods.

None of the interventions were strongly evaluated, but each does show either a

reduction in prejudiced attitudes/discriminatory behaviours, or a greater awareness

of racial prejudice and cultural difference. As highlighted above, when people can be

led to value diversity they are likely to feel less prejudice, therefore educational

programmes that can increase awareness of the value of cultural diversity may be

beneficial. Increased contact between groups can also foster positive attitudes, even

when the contact is not direct (as in the VLE example above).

Show Racism the Red Card (SRtRC) is a large-scale campaign in the UK aimed at

educating against racism and, more recently, homophobia. The campaign website

highlights positive feedback from participants who have taken part in events run by

SRtRC and gives examples of those that have been run across the UK. However,

there was no evidence of any direct evaluation of the campaign or measurement of

any changes in attitudes or behaviours, therefore it was not possible for us to judge

the assessability of the campaign. The resources on the SRtRC website suggest the

use of a multi-method educational approach, which is considered effective in other

interventions highlighted within this report.

5.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 70

Published: July 2016

Race and age

In telephone interviews with a sample of thirteen managers from nursing homes for

older people in England, some of the managers described racist incidents (Badger,

Clarke, Pumphrey and Clifford, 2012). Typically, this was in the form of overt

prejudiced statements made by the residents and their families towards staff. Other

managers highlighted that many of the older residents held racial prejudices,

particularly towards Black people. This is consistent with attitude surveys. Another

manager highlighted the benefit of intergroup contact in reducing instances of

prejudice. The manager stated that residents’ attitudes tended to change as they

became more familiar with staff (Badger et al., 2012). Similarly, ethnic minority

medical students from two universities in the North of England reported being

stigmatised during interactions with older patients, but that this was more

pronounced in the university located where the population was less diverse (Roberts,

Sanders and Wass, 2008), suggesting the positive effect of greater opportunity for

intergroup contact.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 71

Published: July 2016

6 |

Religion or belief

The Equality Act 2010 protects people against discrimination on the grounds of their

religion or belief. There are instances where race and religion or belief have been

considered together and others where they are specifically separated. We expected

a higher degree of crossover between religion and race, particularly in the case of

certain religious minorities (such as Muslims). We have tried wherever possible to

review the information separately, but have included a section on intersectionality at

the end of the chapter.

6.1 Summary

There is evidence of a link between prejudiced attitudes based on religion or belief

and intended behaviours towards those of other faiths.

Expressions of religious prejudice often focus on visible differences (such as

religious dress or symbols). The social context of religious discrimination is

predominantly one of rivalrous cohesion in the sense that there are sectarian or

value-based conflicts over priorities and rights. Muslims are perceived to be the most

targeted group for prejudiced attitudes and this is linked to perceived cultural threat.

Religious prejudice is expressed in terms of social distance and unwillingness for

contact between groups.

Substantial evidence on experiences of discrimination comes from Tell MAMA, a

project dedicated to recording experiences of anti-Muslim hate. However, reports of

religious hate are very similar for Jewish people in Britain, recorded by the

Community Security Trust (CST). Online hate is prevalent for both religions and is an

area for potential interventions given that our search found one online intervention

which has produced positive results in reducing extremist ideation. Importantly, the

link between attitudes and behaviours shows that dehumanisation, feelings of

tension between national and religious identity, and experiences or perceptions of

discrimination lead to increased hostility and support of extremist views. However,

increased inter-religion contact may reduce this effect and interventions focusing on

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 72

Published: July 2016

education through contact may provide a means of reducing prejudice and

discrimination based on religion.

In employment contexts, policies generally help to minimise overt acts of religious

discrimination. However, intersectional evidence on attitude and behaviour suggests

that visible differences can be a catalyst for categorisation-based prejudice and

discrimination. In addition, anecdotal evidence from intersectionality with sexual

orientation supports the notion that religious identity conflicts with other personal

identities to create anxieties or concerns about discrimination.

 6.2 Expressions of prejudice

Evidence on expressions of prejudice spans all the elements of prejudice reviewed

earlier in the report.

Categorisation, values and norms

Religious dress and symbols, much like skin colour, provide cues that may be used

to categorise people, making them easier targets for stereotyping and prejudice.

Some religious symbols or forms of dress evoke particularly strong reactions from

some people. For example, in Scotland very few people think that an employer

should be allowed to ask a Christian woman employee to remove a crucifix pendent,

whereas more people think the employer should be able to ask a Muslim woman to

remove her veil (Ormston et al., 2011). The visibility of Muslim women’s religious

dress and the strong categorical and stereotypical associations that people may hold

could explain why they are also a target of religious hate incidents.

Although most people surveyed in Great Britain (GB) (65 per cent) reported not

feeling any prejudice towards Muslims (Abrams and Houston, 2006), there is

evidence that they are aware that anti-Muslim prejudice is a problem. In England, the

Citizenship Survey 2009 showed that Muslims were perceived as facing more

discrimination and negative attitudes than other religions including Hindus, Sikhs,

Jews and Christians. Some respondents thought prejudice against Muslims was

increasing compared with previous years, but a similar proportion thought prejudice

was declining (Communities and Local Government, 2009).

Threat

In areas in which the number of Muslim residents was increasing, there is evidence

of fear that the area will lose its identity (EHRC Wales, 2008; Ormston et al., 2011).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 73

Published: July 2016

Reflecting cultural concerns, a 2011 European study showed that only 39 per cent of

UK respondents felt that Muslim culture fits well in Britain (although this was more

positive than the views of people in five of the eight EU countries in the survey).

Eighty-one per cent felt that Muslims’ attitudes towards women contradict British

values and 26 per cent believed that many Muslims find terrorism justifiable (Zick,

Küpper and Hövermann, 2011).

Social distance

In Scotland, Ormston et al. (2011) found that respondents to the Scottish Social

Attitudes Survey (SSAS) 2010 felt most discomfort about the prospect that a relative

would form a relationship with a Muslim person (23 per cent would be very unhappy)

compared to other religions. In Wales, eight per cent expressed unhappiness about

a relative forming a relationship with someone from a different religion (EHRC

Wales, 2008), but it is not clear which particular religions they had in mind.

6.3 Experiences of discrimination

Less than a fifth of respondents to a GB survey reported experiencing religious

discrimination. Higher proportions of Muslims reported experiencing religious

discrimination compared to members of other religions (Abrams and Houston, 2006).

Most of the recent evidence on experiences of religious discrimination is from work

on anti-Muslim hate.

Hate crime

There were 3,254 hate crimes recorded by the police as motivated by religion or

belief in 2014/15 (of 52,528, or six per cent). This was an increase on the previous

year. Based on an average of two years, an estimated 38,000 religiously-motivated

hate crimes were reported in the Crime Survey for England and Wales (CSEW) and

Muslims were most likely to be victimised (Corcoran et al., 2015).16

The National Union of Students (NUS) (2013c) survey of over 9,000 students

investigated hate speech in relation to religion, as well as disability, race and sexual

orientation. Fear of discrimination and actual experiences of discrimination were

reported most by Muslim students, followed by Hindu, Sikh and Jewish students.

16
 In Scotland, 581 charges for religiously aggravated crimes were reported in 2015/16 (COPFS,

2016). In Scotland, religious hate incidents can also be reported under Offensive Behaviour at
Football and Threatening Communications legislation.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 74

Published: July 2016

Fear among atheist and non-religious students was considerably lower (less than

five per cent). Muslim students reported that they changed their behaviour (for

example, avoiding travel routes or public transport) or appearance (for example,

clothing). A large number of students did not know whether the university, college or

students’ union provided information or support for victims of hate incidents (NUS,

2013c). The hate incidents were identified as being religiously motivated through use

of prejudiced statements/gestures or hate words/symbols and were more commonly

experienced by those who stated that their religion was visible (for example, through

wearing religious dress or symbols). In addition, like victims of other types of hate

crime, victims of religiously-motivated hate incidents were unlikely to report them to

police (NUS, 2013c).

In Scotland, research in 2015 found widespread direct or indirect experience of anti-

Muslim sentiment reported by pupils in Scottish schools (Hopkins, Botterill, Sanghera

and Arshad, 2015).

Hargreaves (2014) analysed the British Crime Survey17 data from 2006-10 to

compare respondents who identified as Muslim, and those who did not. There was a

small, statistically significant difference in the percentage of Muslim compared to

non-Muslim respondents who reported being a victim of crime but no differences at

the level of specific crimes, including violence, wounding, assault, threats and

robbery. Nor were there differences between Muslim respondents and those from

other religious minorities. Satisfaction with the police was recorded as high by the

majority of Muslim respondents, who were more likely than non-Muslim respondents

to agree that police were dealing with important issues to the community

(Hargreaves, 2014). Similar findings are presented in ‘Is Britain Fairer?’ (EHRC,

2015).

Islamophobic hate incidents

The Tell MAMA project was initiated across the UK in 2012 as an alternative avenue

for Muslims to report religious hate incidents, in response to evidence that Muslim

communities are particularly likely to underreport religion-based discriminatory

attacks to the police.

Although Crime Survey for England and Wales (CSEW) data appears to contradict

the notion that Muslims are particularly averse to reporting crimes to the police, data

from the first three years of Tell MAMA reveal stable patterns that correspond to but

suggest higher levels than reports to the police. Tell MAMA evidence is more

17

 Now the Crime Survey for England and Wales.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 75

Published: July 2016

detailed and precise because incidents are recorded by their religious motivation,

whereas the CSEW provides information about types of victim but does not define

the motivation or likely cause of the attack (which may be different for those

motivated by religion and those that are not).

Table 6.1 Tracking reports of anti-Muslim abuse over the first three years of

Tell MAMA project

 2012-13 2013-14* 2014-15

Number of attacks reported 584 734 729

Online abuse (%) 74 82 73

Reported to police (%) 37 17 45

Notes
* The reporting procedure to Tell MAMA changed in the second year so that all reports were
verified by caseworkers.

The majority of reports to Tell MAMA are from individuals who say they are visibly

identifiable as a Muslim. For example, women wearing a hijab or niqab or those who

wear traditional Muslim dress were the most common targets of abuse. Muslim

women who wore religious dress and were victims of hate incidents believed that this

was the primary motivation for the attack (Allen, Isakjee, and Young, 2013). This left

women scared and feeling vulnerable, regardless of the type of abuse they

experienced.

Having reverted to Islam, a female interviewee noted the difference in

behaviour towards her before and after this. She had not experienced

any discrimination before, but did experience both online and offline

attacks since she started to wear a hijab. She referred to this as being

like ‘a flashing light’ to alert everyone. Furthermore, one female

interviewee reported that wearing a hat over her hijab allows her to ‘go

about her business’.

(Awan and Zempi, 2015, pp. 22-4)

Capturing the sense of malign antipathy and rivalrous cohesion, interviews with

Muslim women identified that hate incidents generate a loss of belonging in their

community or in Britain more widely. Some reported that they or their family

members suggested moving away from the UK altogether (Allen, Isakjee and Young,

2013).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 76

Published: July 2016

Offline incidents experienced by men and women were marked by strong verbal

abuse. Direct verbal abuse based on religion was often fused with racial abuse,

including comments about being of Pakistani origin, suggestions that the victim

should ‘go back home’ or did not ‘belong here’, even if they had been born in the UK

(Awan and Zempi, 2015). The language used in direct verbal attacks was seen to

push the stereotypes to extremes, labelling many Muslims as radicals or terrorists.

Anti-Semitic hate incidents

The Community Security Trust (CST) has been recording anti-Semitic incident

statistics in Britain since 1984 and recorded its highest annual total of 1,168 reports

in 2014. Similar to the incidents reported to Tell MAMA, these took the form of

abusive behaviours, verbal abuse and threats. Incidents were largely unreported to

the police and were perceived to be motivated by far-right beliefs. In addition, the

CST (2014) acknowledges the role of trigger events in creating spikes in incidents,

for example in 2014 following the conflict in Israel and Gaza.

Table 6.2 Tracking reports of anti-Semitic abuse in Britain over three years

 2012 2013 2014

Number of anti-Semitic incidents recorded 650 535 1,168

The table above shows the number of anti-Semitic incidents recorded for the same

three-year period that Tell MAMA has been operational. While the figures are

comparable up to 2014, it is important to note that the Tell MAMA figures rely on self-

reported (and more recently validated) incidents. In contrast, the CST monitors

activity and incidents without requiring Jewish people to make a report themselves.

Online hate speech

Tell MAMA reports show that a high proportion of incidents involve online abuse, the

majority of which are linked to organised political groups such as the English

Defence League (EDL) and British National Party (BNP). Online abuse primarily

consists of anti-Muslim and anti-Pakistani sentiment and stereotypes, but also often

includes threatened offline action. There were trigger events in 2013 and 2014 that

may explain spikes in anti-Muslim hate over those periods. For example, the murder

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 77

Published: July 2016

of Lee Rigby in May 201318 and the attacks in Paris, Sydney and Copenhagen in

2014 were associated with a doubling of the number of incidents. Additionally, social

media hashtags that trended following these events revealed anti-Muslim rhetoric

(Awan and Zempi, 2015; Copsey, Dack, Littler and Feldman, 2013; Feldman and

Littler, 2014; Littler and Feldman, 2015; Williams and Burnap, 2016).

When online incidents reported to Tell MAMA had not been reported to police,

victims expressed uncertainty about whether an offence had been committed and

whether anything could or would be done. The ease with which anyone can create

an anonymous account on social media to spread anti-Muslim abuse makes it very

difficult to identify perpetrators. It is clear that this is an area in which both clear and

explicit regulations and norms will be required to alleviate the problem (Awan and

Zempi, 2015).

Sectarianism

Research from Scotland has examined (Protestant/Catholic) sectarianism (Hinchliffe,

Marcinkiewicz, Curtice and Omston, 2015). Relatively few Scottish people report fear

of religious or sectarian-based discrimination (two per cent) (Scottish Crime and

Justice Survey 2012/13). Catholics reported more discrimination than Protestants,

and this was perceived to be fuelled by football and certain team affiliations

(Hinchliffe, Marcinkiewicz, Curtice and Omston, 2015). Overall, Protestants and

Catholics experience far less prejudice and discrimination than followers of most

other religions (Hincliffe et al., 2015; Ormston et al., 2011). Survey respondents

regarded jokes about Catholics and Protestants to be more acceptable than jokes

made about Muslims, especially if they did not offend anyone who heard them

(Hinchliffe et al., 2015). Analysis of the language used in football comedy radio

shows revealed possible alternative meanings using ambiguous cultural references

that may perpetuate certain ideologies and stereotypes about religious groups, as

well as some evidence of racism towards Asian Scots (Reid, 2015).

6.4 Settings

Employment

Evidence suggests that workplaces are not the main location of religious

discrimination. For example, less than one per cent of respondents in England cited

18
 British Army soldier Fusilier Lee Rigby was murdered by Islamist terrorists in Woolwich on 22 May

2013.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 78

Published: July 2016

religious discrimination as a reason for being turned down for a job or promotion

(Communities and Local Government, 2009). A survey of workplaces in England

and Wales (mainly large, public sector employers) in July 2011 (47 responses)

showed that 80 per cent had a multi-faith prayer, reflection or quiet room and more

than 60 per cent stated that policies were in place to enable them to respond to

requests for flexible working to permit observance of religion or belief. However,

fewer than half had any policy regarding the wearing of religious clothing, jewellery

or symbols. This is an obvious gap given the signalling and categorisation issues

that arise from visible cues to religious group membership (Donald, Bennet and

Leach, 2012).

6.5 The link between attitudes and behaviours

Following the death of the Fusilier Lee Rigby in 2013, one piece of research found

that British non-Muslim respondents perceived people in a category defined as

Muslim to be ‘less evolved’ than people in a category defined as British – an index of

dehumanization. People who held this view also had more aggressive attitudes

towards Muslims and supported drone strikes, militaristic counterterrorism policies

and punitive reactions towards suspected terrorists more strongly. They also held the

perception that the attackers’ actions represented Islam as a whole, rather than just

individual members of the outgroup (Kteily, Bruneau, Waytz and Cotterill, 2015).

Comparable evidence was found from three different countries, albeit in relation to

different trigger events,19 showing that the underlying elements of prejudice flowing

from rivalrous cohesion are similar across different contexts.

A small study of 76 British-born Muslim students in London showed that the more

they felt that Muslims as a group were discriminated against, the more they

perceived their British and Muslim identities as incompatible, and the more they

rejected the national identity and those seen as representing it (non-Muslims)

(Hutchison, Lubna, Goncalves-Portelinha, Kamali and Khan, 2015). Identity

incompatibility involves a sense of disparity between national and religious identity.

The second part of this research showed that when British Muslims perceived hostile

attitudes as representing the British public as a whole, their identity incompatibility

increased and they expressed stronger support for Islamic group rights (Hutchison,

Lubna, Goncalves-Portelinha, Kamali and Khan, 2015). This evidence also hints at

19
 We report only these specific findings because the report focuses on samples in GB. For more

information about the other studies, see Kteily et al., 2015).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 79

Published: July 2016

the risks of self-fulfilling prophecies, as British Muslims who face hostility may be

pushed by the incompatibility of identities towards accepting only their Muslim

identity and rejecting their British identity, increasing hostility towards non-Muslims.

The social context of rivalrous cohesion is also illustrated by evidence from a survey

(involving 421 participants from GB) showing that people who had suffered a

negative experience owing to their race or religion in the last two years were more

likely to believe that ‘some people think that suicide bombing and other forms of

violence against civilian targets are justified in order to defend Islam from its

enemies’ (Victoroff, Adelman and Matthews, 2012). This evidence highlights how

people’s experiences of discrimination may move them to regard extremist activity as

an understandable response to intergroup rivalry.

In research examining religious prejudice among 4,243 children aged 10-18 years in

England, Village (2011) found that those for whom being religious was more

important, and who had more contact with friends from other races were also less

prejudiced. Interestingly, there is a contrast with attitude data (for example SSAS

2006; 2010) which suggests that people with strong religious views are likely to be

more prejudiced. Whereas this is true when religiosity is been measured in terms of

having a particular religious affiliation, it does not appear to be the case when

religiosity is measured in terms of the intrinsic personal value of faith. It is possible

that focusing on spirituality may encourage people to view all groups as sharing

common humanity, whereas focusing on a particular faith may highlight differences

in values and practices (see Ochieng, 2010). Religious practice therefore contains

elements that could both promote harmonious cohesion across different groups and

rivalrous cohesion between groups.

6.6 What works?

Two papers directly evaluated interventions relating to religion. Both interventions

had moderate assessability (for detailed scores see Figure A1.1 in the Appendix).

Frennet and Dow (no date) tested an online intervention to reduce extremist

sentiments by directly messaging individuals who had expressed extremist views in

their social media networks. This intervention used indirect contact and education,

asking former extremist supporters to engage in discussion with at-risk individuals

about their experiences (see detailed description below). The second intervention

(Lloyd, 2014) also used an educational approach, but was aimed at children aged

13-18 years at six schools in Scotland. Museum exhibitions were used to foster

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 80

Published: July 2016

discussion about the effect of outgroups on Scottish national identity (this is

described in Chapter 5). The Anne Frank Trust use a similar approach that involves

creating schools ambassadors and peer guides to increase awareness of intergroup

differences and norms, and to challenge the elements of prejudice more generally

(Anne Frank Trust, 2015).

One-to-one online interventions to reduce extremism

Frennett and Dow (no date) tested an approach to deter individuals from

extremism by directly messaging them via their social media profiles.

They identified the profiles of 154 Facebook users who expressed views

of extremism, expressed sympathy for extremist groups or were deemed

to be at risk of radicalisation. These individuals were then messaged by

volunteers who were former extremist sympathisers (five former far-right

extremists from North America and five former Islamist extremists from

the UK). The authors measured reactions to and response to the

messages, and shifts in behaviour. Findings showed:

 Response rates of far-right and Islamist candidates differed (63

per cent and 42 per cent respectively).

 Approximately 60 per cent of the messages which were sent were

seen by the at-risk individuals and 59 per cent evoked a reaction,

either through direct response or a shift in behaviour (some of

which included closing the social media account).

 12 per cent denied their adherence to the ideology in question

and 20 per cent refused to engage, while the majority (60 per

cent) engaged in five or more messages.

 Effective messages drew on personal experiences, offered non-

judgmental support, with messages coded as casual, sentimental

or reflective eliciting the most responses. Messages seen as

antagonistic, meditative or scholarly were the most likely to

receive no response.

 Message content offering help or telling a personal story received

the most responses, while those highlighting negative

consequences were the most likely to receive no response.

 Short messages of more than one sentence but less than five

elicited the most responses.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 81

Published: July 2016

 It is too soon to be able to test long-term effects, however the

evidence suggests that sustained engagement may lead to long-

term adjustment in behaviour.

Overall, the available evidence, although limited, suggests that education and

contact (even indirect) can help to improve attitudes and change behaviours

associated with religious extremism and intolerance.

6.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. For religion, the intersectionality with sex is discussed under hate

crime. To locate sections on other intersectionalities involving this protected

characteristic, see Table A1.1 in the Appendix.

Religion and race

There are overlaps between prejudice and discrimination associated with race and

religion. Research from the Citizenship Survey (Communities and Local

Government, 2009) shows that people from all religions reported more fear of an

attack based on religion or race than people with no religion. Among religious

groups, Christians were the least likely to fear an attack based on religion or race,

whereas such fears were particularly high among Black African, Indian and ‘Other

Asian’ people, as well as among respondents who were not born in the UK, had

been resident in the UK for less than five years, or who spoke English as a second

language. There is a large overlap in incidents of racial, ethnic and religious

discrimination, where stereotypes about membership of one group are applied

across other groups (for example, assuming that an Asian person is a Muslim, when

they may be Hindu, Sikh or other). This is supported by the fact that most instances

of discrimination were attributed to skin colour first and religion second (Communities

and Local Government, 2009). The proportion of people who were very worried

about being subject to physical attack based on their skin colour, ethnic origin or

religion decreased from 2008/09 to 2012/13 (EHRC, 2015).

This evidence highlights that multiple characteristics that imply psychological or

social separation between different groups (such as visible differences, and

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 82

Published: July 2016

geographical separation) may feed into perceptions and experiences of prejudice

and discrimination to make them particularly acute for some individuals and

communities.

Religion and sexual orientation

The intersection between religion and sexual orientation can present issues of

identity incompatibility (Hutchison et al., 2015). Interviews with Muslim lesbian

women revealed that some felt that they could not be both Muslim and a lesbian.

One woman preferred the term Asian lesbian rather than Muslim lesbian, to avoid

conflicting religious and sexual identities (Siraj, 2012). Similar issues affect other

religions. Interviews with self-identified feminists across GB identified that women

who reported being lesbian or as not identifying with traditional gender labels felt that

most religions would discriminate against them. Some had experienced negative

attitudes from the Church (Aune, 2015).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 83

Published: July 2016

7 |

Age

Legislation in the UK has only recently changed to address age-based

discrimination. The Employment Equality Regulations on age were introduced in

2006 and replaced by the single Equality Act in 2010. The Act makes it unlawful to

discriminate because of age and the context of the protection it offers was expanded

to include the provision of goods and services in 2012. Ageism continues to be

under-researched compared with sexism and racism (Abrams, Swift, Lamont and

Drury, 2015). However, a larger volume of British research focused on age prejudice

and discrimination before and after changes to the equality legislation.20

7.1 Summary

All age groups, including those under 30 years, suffer age discrimination. This tends

to be largely ignored by research, which focuses primarily on older age groups

(particularly over 50 years). Older people report feeling that they are treated with less

respect and as though they are less intelligent and capable than others. Data on

prejudiced attitudes also reveal a general tendency for people to express positive

attitudes towards both older and younger age groups. The social context of age

discrimination is therefore one of benign indifference, where there is little overt

expression of prejudice, but a high level of discrimination. The link between

prejudiced attitudes and discriminatory behaviours for age shows that stereotypes,

albeit benevolent, can affect older people’s self-concept and capabilities. Awareness

of such stereotypes is heightened through the language used to refer to older age. In

particular, this is detrimental in employment and health and social care settings,

where older people may be denied opportunities given to younger people. In

employment, this is particularly problematic for women, who report facing double

20
 From our search of the literature, nine papers relating to the aims of this project were published

between 2005 and 2008, 17 were published between 2009 and 2012, and 16 from 2012 up to the
time of search.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 84

Published: July 2016

discrimination (age and sex). Other specific intersectionalities are age and disability,

and age and race. Older disabled people feel that they are taken advantage of

financially and older Gypsies/Travellers feel that they face a specific form of

discrimination based on a lifelong experience of exclusion and disadvantage.

Further research is needed to investigate how different stereotypes affect different

age groups. For example, younger people face more hostile stereotypes, but it is

unknown how this impacts on their lives.

7.2 Expressions of prejudice

Research considering expressions of age-based prejudice in Great Britain (GB) has

largely focused on stereotypes.

In a 2005 nationally representative survey of adults in GB, the majority of

respondents reported feeling positive towards both younger (under 30 years) and

older (over 70 years) age groups (66 per cent and 77 per cent respectively). Only a

small minority reported negative feelings towards the younger (8 per cent) or older

(two per cent) age groups (Abrams and Houston, 2006).

Stereotypes

Research by Age UK (formerly Age Concern and Help the Aged) has shown that the

stereotypes associated with older and younger adults differ. Based on responses

from a representative sample of British people, younger adults (a typical 25-year-old)

were perceived to be better at looking after children, driving, being creative, taking

enough exercise, learning new skills and using the internet. By contrast, older adults

(a typical 75-year-old) were perceived to be better at being polite, settling arguments,

understanding other people, managing staff, making good financial decisions,

solving crosswords and having a healthy diet. The respondents did not consider

there to be differences between the typical 25-year-old and typical 75-year-old at

taking directions from a supervisor (Ray, Sharp and Abrams, 2006). These findings

show that there are distinct tasks that people consider a younger and older person to

be more capable of. They support some general stereotypes that older people are

friendlier and younger people are more competent.

The same research showed stereotypes of younger people to be typically more

hostile, whereas those associated with older adults are ‘benevolent’ or patronising,

potentially undermining expectations about how well older people can perform at

work or in other situations. An example of this is the notion that older people start to

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 85

Published: July 2016

‘wind down’ as they approach retirement and therefore carry out less work (Hill,

2011). Research by the Trade Unions Congress (TUC) (2014) noted that some

employers included a preferred age range in their job advertisements and two-fifths

asked about applicants’ age in the recruitment process. The report noted that ‘the

potential for discrimination is illustrated by the finding that 23% of respondents

thought that some jobs in their establishment were more suitable for certain ages

than others.’

Values

Very few people express negative feelings towards older people. There is generally

support for equal opportunities for older adults (Abrams, Eilola and Swift, 2009) and

the majority consider age prejudice to be a serious problem (Abrams, Russell,

Vauclair and Swift, 2011). Taken together, this may suggest that prejudice towards

older adults takes indirect or subtle forms. We did not find instances of research in

GB that has investigated the motivations behind prejudiced attitudes towards older or

younger adults. However, the broader international evidence is consistent with the

conclusion that people perceive ‘benevolent’ forms of stereotyping to be less

threatening and thus are less likely to recognise these as prejudiced. There is also

little research focusing on the younger age group, who are associated with more

hostile forms of stereotyping, which is surprising given that younger people have

been found to report more experiences of age discrimination (Abrams and Houston,

2006).

7.3 Experiences of discrimination

In a 2005 nationally representative survey of adults in GB, age-based discrimination

was experienced by the largest proportion of respondents (Abrams and Houston,

2006). In particular, 52 per cent of those under 30 years of age reported this. Fewer

of those aged 31-69 years reported discrimination (34 per cent), and only 21 per cent

of the oldest age group, over 70 years, did so. As detailed above, very few people

express negative attitudes towards different age groups, which questions the link

between attitudes and behaviours. If respondents do not report negativity towards

different age groups, but the majority of respondents reported experiencing age

discrimination, then there is a disparity between expressions of prejudice and

experiences of discriminatory behaviours.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 86

Published: July 2016

Rippon et al. (2014) reported experiences of perceived age discrimination captured

in the English Longitudinal Study of Ageing (ELSA) 2010-11 and have drawn a

comparison with a matched sample in the USA (2015). ELSA (and the matched US

survey, the Health and Retirement Study (HRS)) asked participants to report the

frequency of their experiences of five forms of discrimination in their daily lives.

These included being treated with a lack of respect, receiving poor service in leisure

outlets, being assumed to have reduced intelligence, experiencing threatening or

harassing behaviour, and receiving poor treatment in healthcare settings. The

findings revealed that 34.8 per cent of the adults over 50 years old in England

perceived some form of age discrimination, which was significantly higher than in the

US sample. This is also consistent with evidence from a series of independent

studies of the UK population (Abrams, Eilola and Swift, 2009). Perceived age

discrimination was significantly associated with older age, particularly among

participants aged 60-9. Taken together across surveys, ageism is experienced by

the youngest and oldest age groups.

In 2014, the Crown Prosecution Service (CPS) released a report on hate crime and

crimes against older people (in England and Wales). This revealed that between

2012/13 and 2013/14, the number of crimes against older people referred to the CPS

by the police increased from 2,832 to 3,317, or by 17 per cent.

7.4 Settings

There was evidence of age discrimination in employment and health and social care

settings. In employment, discrimination ranged from bullying to being turned down

for a job. In health and social care settings, the consequences of age discrimination

were shown to have an important impact on older adults, for example, not receiving

the same level of medical treatment or specialist referral as younger adults, specific

needs not being met, and increased premiums for services such as insurance.

Employment

Abrams et al. (2009) reported data showing that about half of those working full time

considered age discrimination to be a serious problem, a substantially larger

proportion than was the case with respondents who had retired. The 2009-10

Citizenship Survey showed that three per cent of respondents in England reported

age discrimination in the job market. The younger (16-24) and older (50+) age

groups were most likely to cite age-based discrimination (Communities and Local

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 87

Published: July 2016

Government, 2009). This was echoed by Hill (2011) who found that 4 per cent of

over 50s in the UK felt they had experienced labour market discrimination in being

turned down for a job because of their age, compared with only 1 per cent of those

aged 25–34 and 2 per cent of those aged 35–49. Some research identified some

direct forms of discrimination. For example, a report for the National Association of

Schoolmasters Union of Women Teachers (NASUWT), which represents teachers in

England, Wales, Scotland and Northern Ireland, showed that in the teaching

profession in the UK, nine per cent of teachers were bullied because of their age. In

line with research on stereotypes, the older (over 50) and younger (under 30)

teachers were the most likely to be bullied (Adamson, Owen and Dhillon, 2011).

Health and social care

A small survey of 85 cardiologists, GPs and care specialists for older people in

England showed that 46 per cent of GPs treated older patients differently to younger

patients. Older patients were less likely to be referred to specialists or to receive

specialist investigatory treatment for heart conditions, and were less likely to be

recommended for heart surgery or be prescribed medications (Harries, Forrest,

Harvey, McClelland and Bowling, 2007). This is consistent with reports that medical

assessments for older people are generally narrower in scope, focusing on physical

needs and failing to make adequate provision for social needs and opportunities for

social inclusion (Hill, 2011). Furthermore, Ray, Sharp and Abrams (2006) reported

that less is spent on the provision of healthcare for the over 65s and that ageist

attitudes are often expressed among staff delivering health and social care services.

In particular, mental health service provision was highlighted as being discriminatory

towards older adults and this highlights where age intersects with disability. A

national survey was launched in 2006 by the Healthcare Commission to assess

mental health service provision in England and Wales, specifically for older adults

(Healthcare Commission, 2009). Only two of the six trusts involved were actively

making efforts to eliminate age-based discrimination in assessment and treatment. In

general the provisions in place were not adapted to meet the needs of older adults

and anecdotal evidence from carers suggested there was a further decline in

services for those who moved from care for the under 65s to over 65s.

Other areas that were mentioned in the research as important contexts to consider

age-based discrimination on health and care grounds were insurance, particularly

travel policies, and prisons (Hill, 2011). Travel insurance policies often charge higher

premiums to older adults (or are unavailable for those aged over 80), which is

considered a direct form of discrimination and assumes that age is the most

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 88

Published: July 2016

important factor in determining health risk (Bytheway, Ward, Holland and Peace,

2007). In prisons, there are approximately 8,120 prisoners aged over 50 in England

and Wales, including 605 over the age of 70, with those aged 60 and over forming

the largest growing population in the prison estate (Hill, 2011). In Scotland, the

number of prisoners aged over 50 increased by 71 per cent from 387 in 2001 to 660

in 2011 (Couper and Fraser, 2014). However, care and medical provisions are not

well-catered for this particular population. There is also no evidence of research that

has focused on these specific groups of older adults.

7.5 The link between attitudes and behaviours

Swift, Abrams and Marques (2012) tested the detrimental impact of negative

stereotypes on cognitive performance of British older adults aged 60 years and over.

Referring to the stereotype that older people are less competent than younger

people had a negative impact on older people’s maths and problem-solving

performance. However, when made aware of positive stereotypes (such as older

people are good at solving problems) their performance on related tasks improved.

The study supports wider literature that both positive and negative stereotypes affect

older people directly.

7.6 What works?

The review of evidence only revealed two examples of interventions to reduce

prejudice towards older people. The first involved a local campaign in Caerphilly,

Wales called ‘Age really IS just a number!’ (Intentionomics, 2013). The campaign

aimed to challenge age categories to promote better understanding and tolerance,

and improve the gap between generations while also encouraging the media and

organisations to use more positive images to reduce the negative stereotypes of

older and younger people. The assessibility score was low, making it difficult to

evaluate the effectiveness, reproducibility and generalisability of this intervention

approach for other domains.

The second example is an arts intervention to reduce prejudiced attitudes and

increase pro-social behaviour towards older people (Van de Vyver and Abrams,

2015a). One hundred and fifty-three children from a primary school in England

(years 1-6) were surveyed before and after viewing an art exhibition. They were

asked about their perceptions of and attitudes towards older people, willingness to

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 89

Published: July 2016

cooperate with and prosocial attitudes towards them, and kindness. Children were

also asked about who their role models were and why, and about their

understanding of art forms. The results showed that, after the art exhibition, children

were less biased against older people and more willing to cooperate with them.

There were also differences according to age group, suggesting that some groups

are more prone to stigmatise older people. The assessibility was moderate, so it is

difficult to say how effective the intervention would be with other groups or for

different protected characteristics.

7.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

Age intersects with all other protected characteristics, and the evidence reviewed

covered disability, gender, sexual orientation, religion and race. For example, older

lesbian, gay or bisexual adults reported feeling invisible in care services and being

rejected or judged by religious individuals, particularly doctors, nurses and care

workers (Knocker, 2012). Anecdotal evidence details experiences such as being

offered ‘cures’ or being ‘cut-off’ by members of religious groups. Similarly, older

Asian communities also felt that they are not catered for in society, primarily in

relation to health and social care (Nijjar, 2012).

Age and race

Older Gypsies and Travellers reported feeling that they faced a unique and very

specific form of discrimination. Prior to 2015, Gypsies and Travellers had never been

recognised on a national census. They often face marginalisation in daily activities.

Additionally, many older Gypsies and Travellers reported having missed secondary

education due to bullying, discrimination and prejudice, and the fact that schools

rarely acknowledge Gypsy and Traveller culture within the curriculum (Lane,

Spencer and McCready, 2012).

Age and sex

Research by TUC (2014) showed that the gender pay gap is largest for women over

50 years, who earn almost a fifth less than men of the same age. In addition, work-

related stress, anxiety and depression are highest among women in the 45-54 age

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 90

Published: July 2016

range. The researchers suggest that a major factor in relation to age and sex which

has been overlooked is the impact of the menopause and by ignoring this many

employers could be inadvertently discriminating against older women.

Age and disability

Qualitative evidence from interviews with members of the Growing Older with a

Learning Disability (GOLD) group, who are aged 50 years and over, suggests that

although adults with learning disabilities are often targets for bullying and hate crime,

the older adults in this study had not experienced this. They did, however, report

being taken advantage of financially by support staff. Support staff were also seen to

be lacking in understanding about the age-associated health needs of the people

with learning disabilities they were supporting (Ward, 2012).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 91

Published: July 2016

8 |

Sex

Since 1975, the Sex Discrimination Act has meant that it is against the law to

discriminate against someone because of his or her gender or biological sex. The

Equality Act 2010 makes it unlawful to discriminate because of sex.

8.1 Summary

Sex discrimination can arise in many forms and settings. Expressions of prejudiced

attitudes focus mainly on interpretations of values and women’s roles in society.

Some research has considered the effects of gender stereotypes of such roles and

values during children’s development. Experiences of sexism are often researched in

specific settings. For example, women report struggling to achieve equal status to

men in terms of pay, promotion, and job roles in employment. Students perceive that

sexism in university education affects teaching and the experience of studies. In

health and social care, experiences of women from minority groups (for example,

ethnic minorities, those with HIV and those with learning difficulties) show that there

are barriers to receiving suitable care. Interventions have focused on violence

towards women as well as partner violence perpetrated by women. In both cases

educational methods improved outcomes. In particular, educating young people

about violence in relationships increased their awareness and decreased

acceptance of the issue. Evidence of the link between prejudiced attitudes and

discriminatory and unlawful behaviours suggests that attitudes about masculinity and

values about gender affect treatment of female sex workers. Intersectionalities were

found in research on sex and sexual orientation. For example, men and women may

hold different views about sexual orientation, which affects their attitudes towards

(hypothetical) sexual assault victims depending on their sexual orientation.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 92

Published: July 2016

8.2 Expressions of prejudice

Values

As is the case for disability and age, attitudes towards women appear to be positive

but may mask more ‘benevolent’ forms of prejudice (Abrams, Houston, Van de Vyver

and Vaslijavic, 2015). Research on prejudiced attitudes suggests that women’s

needs are considered important, that women are viewed as being warm, capable

and successful, but not very competitive. In terms of emotions, they are more likely

to be viewed with admiration (Abrams and Houston, 2006). Similarly to disability,

high levels of violence against women (see below) suggest a discrepancy between

attitudes and experiences.

Perceptions of the prevalence of prejudice towards women suggest that many

believe more could be done to achieve equality for women (Olchawski, 2016;

Ormston et al., 2011), particularly within employment (EHRC Wales, 2008). Even

though most people in Scotland disagree that a woman’s place is in the home,

almost a quarter think that women who have children should accept that they are

less likely to be promoted as a result. This attitude was more common among

women with children, compared to those without, but did not differ for men (Bromley,

Curtice and Given, 2006). The view that offering more training to women, who are

underrepresented in senior positions, would be fair was supported by far fewer men

than women (Bromley, Curtice and Given, 2006; Ormston et al., 2011). In addition,

most people, particularly men, think that it would be unfair to only interview women

for a job (Ormston et al., 2011).

Evidence from a European survey found that in Great Britain (GB), 53 per cent of

respondents thought that women should take their role as wives and mothers more

seriously (Zick et al., 2011).

Despite evidence that most people want equal opportunities for men and women,

Olchawski (2016) found that among those who hold power over equal opportunity in

employment (such as recruiters and interview decision-makers), the picture is very

different. This group was found to be more than twice as likely as the overall

population to be against equal opportunity of the sexes. In this case, men were less

likely to support equal opportunity and a smaller proportion of recruitment decision-

makers thought that equality is good for the economy than the overall population.

There is a general perception that men in top jobs will not make room for women

unless they have to (Olchawski, 2016). However, in English politics there has been a

steady increase in women MPs from 20 per cent in 2005 to 29 per cent in 2015

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 93

Published: July 2016

(Counting Women In, 2015). In Scotland, women make up 35 per cent of the

members of Scottish Parliament and in Wales, 42 per cent of the Welsh Assembly

are women (Counting Women In, 2014). Despite this, research suggests that women

are more likely to be appointed to risky or hard-to-contest roles (Ryan, Haslam and

Kulich, 2010).

Values regarding women’s place in society influence other attitudes towards women.

For example, in an experimental study, people who held more hostile sexist attitudes

blamed a rape victim more strongly if the perpetrator was described as holding more

hostile sexist attitudes. Men who had more benevolent sexist views blamed victims

more if the perpetrator was married to her and was depicted as holding benevolent

sexist attitudes (Durán, Moya, Megías and Viki, 2010). Interviews of adolescent men

in England revealed that those who were more socially excluded from education or

via the criminal justice system tended to be more overtly sexist and homophobic,

more likely to value heterosexual sex, and to use this to exemplify their superiority

over women and gain status from peers (Limmer, 2014).

Stereotypes

The media promotes gender stereotypes, which puts pressure on boys and girls to

behave in certain ways. If they do not comply, this can put them at risk of prejudice

from others (Suffolk County Council Report, 2011). Economic research has argued

that gender differences in career progression and pay may not be a result of bias

and discrimination, but rather innate and learned gender-stereotypical preferences

by girls to be more risk aversive than their male counterparts (Booth and Nolen,

2010). Girls from single-sex schools were less likely to choose a real stakes gamble

in a lottery game than boys from single-sex and co-educational schools, but more

likely than girls from co-ed schools. Girls were also more likely to choose risky

outcomes when among all-girl groups rather than mixed groups. The authors argued

that all-girl groups may reduce the inhibition on girls for risk-taking choices that they

would ordinarily feel. This is based on societal norms and expectations of women not

to take risks, which is reduced when in all-girl groups and therefore gender identity is

not a salient feature of the group (Booth and Nolen, 2010).

Social desirability

In a 2006 national survey, only a small minority of people (seven per cent) did not

mind coming across as prejudiced towards women (Abrams and Houston, 2006). In

addition, despite support for gender equality, the term ‘feminism’ to describe such

support is viewed negatively, almost as a stigma (Olchawski, 2016).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 94

Published: July 2016

8.3 Experiences of discrimination

Abrams and Houston (2006) found that 34 per cent of the population had

experienced sexism and this affected women (37 per cent) more than men (28 per

cent). A report for National Association of Schoolmasters Union of Women Teachers

(NASUWT) showed that 13 per cent of teachers and head teachers experienced

sexism (Adamson, Owen and Dhillon, 2011). Figures presented in ‘Is Britain Fairer?’

(EHRC, 2015) show that women are disproportionately affected by sexual and

domestic violence.

Hate crime

Violence against women is a widespread form of violence against a protected

characteristic. The most common forms are intimate partner violence, domestic

violence, rape and sexual assault. Other forms include forced marriage, ‘honour’

crimes, trafficking, and female genital mutilation (Walby, Armstrong and Strid, 2010).

Refuge statistics show that over a third of domestic violence begins or worsens when

a woman is pregnant. However, violence against women is not classified as a hate

crime and the literature search revealed little evidence focused on gender-based

violence. Despite the majority of people agreeing that it is never acceptable under

any circumstances to bully or hit a partner, an average of two women per week are

murdered by male partners or ex-partners in England and Wales. Around a fifth of

Welsh people think that domestic violence should be handled as a private matter, not

reported to the police (EHRC Wales, 2008).

In England and Wales, there was an increase in the number of domestic abuse

incidents recorded by the police from 749,521 to 887,253 between 2008/09 and

2013/14. In Scotland, there was an increase from 53,931 to 60,080 between 2008/09

and 2012/13 (EHRC, 2015).

In 2014, the Forced Marriage Unit of the Foreign and Commonwealth Office offered

advice or support to 1,267 cases of possible forced marriage. Of these cases, 79 per

cent involved female victims and 21 per cent male victims (Home Office and Foreign

and Commonwealth Office, 2014). Between 2012/13 and 2013/14, the number of

referrals of honour-based violence-related offences from the police (to the Director of

Public Prosecutions) rose from 230 to 240 (CPS, 2014b).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 95

Published: July 2016

8.4 Settings

Employment

The Citizenship Survey (2009) showed that one per cent of people in England who

had looked for work cited gender as a reason for being discriminated against when

refused a job and two per cent of employees cited gender as a factor in being

discriminated against for a promotion. Men and women were equally likely to cite

gender as a reason for being refused a job, while female employees were slightly

more likely than male employees to cite gender as a reason for not getting a

promotion (Communities and Local Government, 2009).

Ethnic minority women in accountancy organisations who were interviewed about

their experiences in a male-dominated environment suggested that appearance

played a key role in their treatment at work. One interviewee reported that dress was

connected to progression and having started a supervisory role, changed her dress

code in accordance with the role to ‘try to look more official’ (Johnston and Kyriacou,

2011). It is not known whether this same appearance hierarchy applies equally to

both sexes and more generally across ethnic groups.

Qualitative research has revealed that women also face distinct barriers in obtaining

finance for business start-ups (Fielden, Dawe and Woolnough, 2006) owing to family

or domestic responsibilities and lack of recognition in previous employment (Fielden

et al., 2006; Woodroffe, 2009).

Fotaki (2013) interviewed women in business and management schools at nine

English universities. Female academics reported feeling like outsiders and not

receiving recognition for managing an unfair allocation of work compared to male

colleagues. Women who did not follow the male norm felt at risk of being

marginalised within their discipline (Fotaki, 2013). Those women who demanded

recognition reported retaliation and exclusion. Some women also reported that the

language used by male academics at conferences often perpetuated the unequal

status of genders and further excluded women. Objectification and attention to

women’s appearance were also reported as being used to reinforce the lower status

of women in academia. These interviews echo findings from quantitative surveys of

women’s experiences in employment, particularly in male-dominated areas, but also

explain some of the impact that this has on women’s working life.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 96

Published: July 2016

Education

Despite mixed evidence from reports of harassment compared to surveys within

schools, sexual bullying and harassment in schools does seem to be a problem that

requires further exploration (End Violence Against Women Coalition, 2012; 2013).

At university, female students reported feeling pressured to act in certain ways

because of their gender (to convey their femininity), which increased the visible

differences between male and female students. Men also reported feeling social

pressure to conform to masculine stereotypes of athleticism and being ‘macho’, and

to avoid appearing insecure or sensitive (Morrison, Bourke and Kelley, 2005).

A third of women and 11 per cent of men stated that they were offended by the use

of gender stereotypes in their learning. In addition, students reported that

inappropriate jokes or remarks had been made by lecturers in relation to gender

(Morrison et al., 2005). Female students largely ignored gender discrimination and

often did not define their own experiences as discrimination per se; some even felt

that gender inequality received too much attention and that talking about it created or

exacerbated the problem.

There was a lack of role models for students in their departments and many thought

that raising the profile of female academics was a good idea. Both male and female

students reported a preference for female tutors who were perceived to be better at

listening and organisation. Female respondents also highlighted problems with male

tutors such as being ignored or overlooked and made to feel less intelligent than

their male peers. However, a minority of men also reported bias from their female

tutors who were seen to favour female students (Morrison et al., 2005).

Health and social care

A study funded by Maternity Action examined the access to health care through GPs

of 261 women across the UK. The study used an online questionnaire and focus

groups with five groups of women with poor health outcomes: ethnic minority

women; refugee and asylum-seeking women; women with HIV; lesbian, gay,

bisexual and transgender (LGBT) women; and women with learning disabilities

(Psarros, 2014). This survey revealed barriers and experiences arising from the

system being impractical for working women and mothers.

The focus groups with ethnic minority women revealed that staff in GP surgeries

were seen as racist and failing to take ethnic minority women’s complaints seriously.

Refugee and asylum-seeking women also reported experiencing discriminatory

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 97

Published: July 2016

treatment by staff and difficulties in registering and making appointments, which they

primarily put down to their status and race (Psarros, 2014).

Women with learning disabilities reported problems but did not always define their

treatment as discriminatory. Women in this group highlighted that communication

and technical language was assumed to be understood and they did not feel that

their additional needs were taken into account, particularly in cases involving

domestic abuse and when specialist mental health services were required.

8.5 The link between attitudes and behaviours

Despite there being good experimental evidence that sexist attitudes predict sexist

behaviour and decisions (Glick and Fiske, 2001; Swim and Campbell, 2003),

research from the UK is limited to one or two spheres. Research on men in Scotland

who pay for sex with female sex workers showed that they were likely to endorse

myths that sex workers and rape victims are culpable or even enjoyed the sexual

exploitations and abuse. These beliefs were also linked to heightened masculinity

and hostility towards women (Farley, Macleod, Anderson and Golding, 2011).

Similarly, in a survey of men across England, sexist and hostile attitudes towards

women, and men’s tendency to objectify women, predicted a greater drive for

masculinity (Swami and Voracek, 2012).

This work is consistent with other social science evidence that attitudes towards

women can influence men’s treatment of women and their perceptions of women as

objects. Men’s views on masculinity also enhance negative attitudes towards

women.

8.6 What works?

The search for evidence produced two interventions that are included in this review.

Both interventions are summarised in Table 8.1 below and use educational methods,

one with children and one with a targeted group of adult women. The Relationship

Education and Domestic Abuse Prevention tuition (REaDAPt) programme suggests

that educating children about domestic violence is useful in reducing acceptance of

it. Although the systematic literature search did not find any research exploring

women’s attitudes towards men, one intervention aimed to reduce women’s violent

behaviour towards men. The WAVE project suggests that educating women about

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 98

Published: July 2016

the triggers of their violent behaviours and how to control their emotions gave them a

much greater sense of control over their violent behaviours. The assessibility was

moderate, making it difficult to draw firm conclusions about the intervention’s

effectiveness.

The REaDAPt intervention tested by Gadd and colleagues (2014) had high

assessability. It used an experimental design to test the effectiveness of the project

in European Schools. This report described the design of the evaluation, the

intervention methods and the outcomes that were measured, and provided enough

detail that it would be possible to reproduce.

Table 8.1 Interventions aimed at reducing prejudiced attitudes or

discriminatory behaviours towards sex

 Intervention Measures Outcome

Gadd,
Fox and
Hale
(2014)

REaDAPt: Secondary
school children read a

book in which a university
student is in an abusive

relationship. The story is
discussed over six one-

hour sessions, alongside
presentations and short

films that depict domestic
violence situations.

*the Attitudes
towards Domestic

Violence
questionnaire

(ADV) was
administered

before and after
the interventions

were delivered
*focus group
discussions

The intervention was
effective in reducing
both boys’ and girls’

acceptance of
domestic violence.

Ongoing work to
develop a ‘toolkit’

Walker
(2013)

WAVE intervention de-
livers intensive support

(two-hourly weekly
sessions over a six-week

period) to female
offenders and women at

risk of offending in the
UK.

* semi-structured
interview about

their experience
with the

intervention
program

Women felt they
gained control over
their emotions and

behaviours. They were
more aware of

‘triggers’ to their violent
behaviour. Women
were not aware of

inner thoughts and
feelings regarding their

power in intimate
relationships.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 99

Published: July 2016

8.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

Sex and sexual orientation

A series of studies revealed differences between male and female respondents’

attributions of blame for being a victim of sexual assault depending on the victim’s

gender, sexual orientation and behaviour (Davies, Austen and Rogers, 2011; Davies,

Gilston and Rogers, 2012; Davies, Rogers and Whitelegg, 2009). Using a scenario in

which a 15-year-old victim of sexual assault was described as either male or female,

heterosexual or homosexual, and resistant or submissive, in an attack perpetrated

by either a male or female relative, the research identified that male respondents

attributed the most blame to the gay, male, submissive victim, and the least to the

heterosexual, male, resistant victim (Davies, Rogers and Whitelegg, 2009).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 100

Published: July 2016

9 |

Sexual orientation

The Equality Act 2010 protects a person from discrimination on the grounds of their

sexual orientation.

9.1 Summary

We were able to find the most literature related to sexual orientation, but only one

paper directly explored the link between attitudes and behaviours, and only two

investigated interventions. Research on expressions of prejudiced attitudes suggests

an improving trend over time, especially on measures of social distance. However,

certain values (such as religion) and settings (such as sport) are perceived to

generate barriers to equality. This creates a social context for sexual orientation that

involves malign antipathy, rather than intergroup conflict. For example, despite the

generally positive findings on social distance measures, lesbian, gay and bisexual

(LGB) people perceive that there are obstacles to holding certain positions in society

(for example, MP).

Hate crime statistics suggest that crimes motivated by antipathy towards sexual

orientation, especially against gay men, are prevalent. Victims report that

perpetrators use physical appearance as a cue to identify victims. Stereotypes were

also mentioned in experiences of discrimination in employment, particularly within

the police force and in the media. Yet some LGB people regarded the use of

stereotypes as both positive and negative -- as a means to assimilate with

colleagues but also to highlight difference. In health and social care, the primary

factor seen to cause discrimination was a lack of information or understanding,

rather than prejudiced attitudes.

The one paper that directly explored a link between prejudice and discrimination

revealed that gay men and lesbians were less likely to receive help, especially from

men. However the attitude of the helper was inferred rather than measured and so

the link between a prejudiced attitude and reduced helping can also only be inferred.

Interventions in this area have used educational methods, but have not employed a

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 101

Published: July 2016

high enough standard of evaluation to determine their effectiveness with a high level

of confidence. Research on intersectional issues suggests that women’s experiences

need to be separated from men’s in sexual orientation research to understand

particular difficulties faced by being a lesbian woman. This is especially true for

disabled women. Religious values were perceived to conflict with sexual orientation.

For example, among ethnic minority men where sexual and ethnic identities

conflicted, there were more negative experiences (for example, attacks were more

violent).

9.2 Expressions of prejudice

Values

Abrams and Houston (2006) found that half of British people felt that it was important

to satisfy the needs of gay and lesbian people. In a 2011 European survey, same-

sex marriage was rejected by 42.1 per cent of British respondents and 37.2 per cent

of respondents thought that homosexuality was immoral (Zick et al., 2011). However,

there is evidence that attitudes are becoming more positive. A survey of 1,968

Scottish people who were not lesbian, gay, bisexual or transgender (LGBT) showed

that 62 per cent acknowledged that prejudice towards LGBT people exists (French et

al., 2015; Noller and Somerville, 2012). Half of Welsh respondents surveyed shared

this view (White and Spear, 2013), and most people in Britain think that LGBT

people should be able to be open about their sexual orientation (Cowan, 2007;

Stonewall, 2012).

Surveys across Great Britain (GB) show that religious attitudes, lack of acceptance,

and negative parental attitudes have been cited as explanations for the prevalence

of LGBT prejudice. They also show that a gay or lesbian person would be more likely

to conceal their sexual orientation in religion, education and politics. These spheres

are perceived to be less ‘gay friendly’ than the arts and entertainment industries

(Cowan, 2007; Stonewall, 2012). Parents and schools are considered important

avenues to help reduce prejudice towards lesbian and gay people (Noller and

Somerville, 2012; White and Spear, 2013), as are employment and health and social

care settings (Stonewall, 2012). These findings are congruent with the main settings

in which homophobic discrimination has been researched and point to primary areas

in which interventions could be directed.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 102

Published: July 2016

Stereotypes

A survey and interview study in the North of England of 90 men who self-identified as

gay, bisexual, or men who have sex with men and 54 women who self-identified as

lesbian, bisexual or women who have sex with women revealed that decision-making

about safer sex was often based on certain stereotypes related to visibility of sexual

ill-health among LGB people (for example, ‘looking healthy’) or perceptions

connected to appearance, such as age (Formby, 2011).

Social distance and intergroup contact

Research has found public attitudes towards LGBT people holding different positions

within work and society to be positive and to have improved over time. For example,

in the Scottish Social Attitudes Survey (SSAS) 2006, 48 per cent of respondents

thought that a gay man or lesbian would make a suitable primary school teacher

(Bromley, Curtice and Given, 2006). This figure had risen to 56 per cent in the SSAS

2010 (Ormston et al., 2011). Fewer people felt comfortable with having a gay or

lesbian person in some roles that involved closer contact, including as a boss or

neighbour, and least of all as an in-law, indicating continued resistance to contact

with gay and lesbian people (Abrams and Houston, 2006; Cowan, 2007; Stonewall,

2012). Indications are that these attitudes are changing over time, because

discomfort with these closer relationships has also dropped from 33 per cent in the

SSAS 2006 to 30 per cent in the SSAS 2010 (Bromely, Curtice and Given, 2006;

Ormston et al., 2011). Moreover, those who had more contact with gay and lesbian

people had more positive attitudes towards gay people as a whole (Bromely, Curtice

and Given, 2006; Ormston et al., 2011).

Emotions

Abrams and Houston (2006) found that, in comparison to other groups, respondents

expressed more negative feelings towards gay and lesbian people than both older

and younger adults, Muslims, Black people and disabled people. Similarly, people

were more likely to be prepared to express prejudice towards gay and lesbian people

than towards any of the other protected characteristics (Abrams and Houston, 2006).

This reveals that sexual orientation is one of the protected characteristics that is

subject to equality hypocrisy – a suspension of people’s personal values of equality

in the application to that particular characteristic (Abrams, Houston, Van de Vyver

and Vasiljevic, 2015).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 103

Published: July 2016

9.3 Experiences of discrimination

A survey of 1,052 Scottish adults showed that 96 per cent of LGBT people believe

more could be done to tackle sexual orientation inequality (French et al., 2015).

Among these respondents, 49 per cent had experienced anti-LGBT discrimination in

the last month, 79 per cent in the last year and 97 per cent in their lifetimes. By

contrast, non-LGBT people reported witnessing homophobic, biphobic and

transphobic prejudice but were not likely to have experienced it personally (French et

al., 2015). In addition, a survey of LGB people in GB showed that 79 per cent of

respondents reported having been a victim of or having fear about their safety based

on homophobic hate crime (Rivers, McPherson and Hughes, 2010).

French et al. (2015) found that most LGB people felt comfortable being open about

their sexuality with friends and at home, but less so with parents and wider family. In

particular, few LGB people reported feeling comfortable being open about their

sexual orientation at work, when accessing services, at school and with neighbours.

The majority of respondents felt that Scottish Government (95 per cent), schools (93

per cent) and local authorities (89 per cent) were mainly responsible for tackling

LGBT inequality in Scotland. In particular, respondents thought that more should be

done in schools to address the needs of LGBT pupils and include LGBT issues in

learning (French et al., 2015).

Stonewall conducted online interviews with 969 LGB people in Wales, which showed

that LGB people felt that they faced barriers to holding certain positions in society

and being able to be open about their sexual orientation. For example, becoming a

school governor, being appointed to a public position and serving as a magistrate or

police community support officer. Proportions for all situations were higher for

disabled LGB people (Jones, 2009).

Biphobia

Biphobia is a specific form of sexual orientation based discrimination, but is

underrepresented in the literature identified in for this project. Biphobia research is

often subsumed within sexual orientation, creating a minority within a minority.

Rankin, Morton and Bell (2015) provide the only evidence identified in the literature

search that specifically focused on bisexual people’s experiences. Their survey of

513 bisexual people across the UK showed that bisexual people feel excluded from

LGBT and heterosexual communities, which increases feelings of isolation and

social exclusion. Biphobia was experienced in NHS services (particularly mental

health services), sport and leisure, and education, where many bisexual people felt

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 104

Published: July 2016

the need to pass as straight when accessing services. Biphobia was also highlighted

as intersecting with discrimination based on sexual orientation, age, disability,

gender identity, race, religion and some with gender reassignment. This suggests

that bisexual respondents face multiple discrimination.

Hate crime

Sexual orientation was the second most common motivation for hate crime recorded

by the police in England/Wales and Scotland, after race.

In England/Wales, there were 5,597 hate crimes recorded as motivated by sexual

orientation in 2014/15 (of 52,528, or 11 per cent). This was an increase on the

previous year. Part of this is likely to be due to improved recording by the police, but

may also reflect increased reporting or a rise in crime (Corcoran et al., 2015).21

The Gay British Crime Survey was carried out in 2008 (Dick, 2008) with 1,712 LGB

people and again in 2013 (Guasp, 2013) with over 2,500 LGB people across GB.22

The results showed that over time, LGB people’s experiences of victimisation,

harassment and hate crime have decreased slightly. For example, experiences of

LGBhate incidences dropped from 21 per cent (2008) to 17 per cent (2013). This

was reflected as a decrease from one in three to one in five for lesbian women, but

no change for gay men (Guasp, 2013). Insults and harassment remained the most

common form of incident (>85 per cent) (Dick, 2008; Guasp, 2013).

The 2013 report included instances of online homophobic abuse and revealed that

one in 20 LGB people had been targeted online in the last year. However, a greater

proportion had witnessed online homophobic abuse directed at someone else

(Guasp, 2013). The majority of hate crimes were reported to be perpetrated by men

under the age of 25 years, who victims felt either knew or suspected their sexual

identity because of the way they look (Dick, 2008; Guasp, 2013). Furthermore,

interviews with LGB individuals in Leicester showed that those who regarded

themselves as identifiably gay experienced higher levels of victimisation (Chakraborti

and Hardy, 2015). Most incidents occurred between perpetrators and victims of

similar age groups (Dick, 2008) For example, older and disabled gay people reported

more incidents perpetrated by neighbours or a local person (Guasp, 2013).

The majority of hate incidents were not reported, mainly because victims did not

think it was serious enough or constituted a hate crime, that the police would not be

able to do anything about it, and fear that it would not be taken seriously

21

 In Scotland, 1,020 charges for sexual orientation aggravated crime were reported in 2015/16
(COPFS, 2016), an increase of 20 per cent on the previous year.
22

 Analysis of the 2013 survey also included a subset of Welsh respondents.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 105

Published: July 2016

(Chakraborti and Hardy, 2015; Dick, 2008; Guasp, 2013; Jones, 2013; The Lesbian

& Gay Foundation, 2012). For those who did report their experiences, not all of them

were recorded as hate crimes (Dick, 2008) or motivated by homophobia, and very

few led to convictions (Guasp, 2013). Reports to LGBT organisations showed that 10

per cent of victims who reported an incident to the police had received unhelpful or

homophobic treatment (Kelley and Paterson, 2008).

National Union of Students’ (NUS) surveys with over 9,000 students on university

campuses across GB investigated hate speech. LGBT students feared victimisation,

which led them to change their appearance, clothes or behaviour stereotypical of

their sexual orientation to avoid labels and stereotypes that might have increased the

chances of them being targeted (NUS, 2013d).

9.4 Settings

LGB people have reported that they expect to face discrimination in a number of

areas. Guasp (2012) surveyed almost 3,000 LGB individuals across England,

Scotland and Wales and found that LGB people expect to be treated worse than

heterosexual people in a range of scenarios. For example, reporting a crime (20 per

cent), especially homophobic hate crime (24 per cent), accessing care services (31

per cent), in sports (63 per cent of men and 38 per cent women), and in the media,

where it is felt that there are not enough or unrealistic portrayals of LGB people on

TV (Guasp, 2012).

Employment

Stonewall’s survey in Wales revealed that, at work, 17 per cent of LGB people and

24 per cent of disabled LGB people have experienced bullying because of their

sexual orientation. Bullying was mostly perpetrated by colleagues in their own team

(28 per cent of cases), but also by senior staff (18 per cent of cases by a line

manager and 15 per cent by a senior manager) (Jones, 2009).

Interviews with gay men in Bournemouth showed that many gay employees did not

want to be defined only according to their sexuality because they did not want to be

treated differently. For some men, using stereotypes was seen to put others at ease

about their sexuality and reduce the propensity for discrimination. For other men,

stereotypes were thought to cause impositions and in extreme cases led the men to

leave the organisation. This was particularly evident in organisations with less

prominent LGBT support networks and fewer LGBT employees. Those who did

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 106

Published: July 2016

experience forms of discrimination based on their sexual identity preferred not to

challenge it, opting to avoid any confrontation or make others feel uncomfortable

(Roberts, 2011).

An investigation of the experiences of LGB workers after the introduction of the

Employment Equality (Sexual Orientation) Regulations 2003 showed that visibility of

equal opportunities policy and LGBT groups made LGB employees feel much more

comfortable sharing their sexuality at work (Wright, Colgan, Creegany and

McKearney, 2006). The extent to which homophobia was challenged indicated to

LGB employees the level of inclusion in practice within the organisation, however

more needed to be done to enforce policy without pressuring LGB people to whistle

blow on homophobia. Other LGB people reported that the comfort they felt being

‘out’ at work was another benchmark for how ‘gay friendly’ the organisation was

(Wright et al., 2006). Similarly, interviews with 11 male gay entrepreneurs in the UK

revealed that one of the motivations for setting up one’s own business was to avoid

employment-based problems associated with being gay and the ease with which

they could be ‘out’ as a self-employed business owner rather than an employee

(Galloway, 2012).

The police force

An online survey of 836 LGB police officers from services in England and Wales

showed that despite positive experiences, a substantial minority (17 per cent) of

respondents had experienced discrimination in the workplace. It also showed that

they were 10 times more likely than heterosexual colleagues to experience

discrimination in promotion (Jones and Williams, 2015).

Colvin (2015) reported results of a survey of 243 officers from across GB, comparing

the experiences of gay male and lesbian police officers. This showed that gay men

were seen to be able to benefit from their sexual orientation status more so than

lesbian police officers in areas such as training, mentoring and firing. This was

perceived to be a means of breaking the traditionally masculine stereotype of the

police force, where gay men reported feelings of tokenism.

Interviews conducted in 2008-09 with 20 gay male police officers from constabularies

across the UK showed that they regarded their experiences ‘coming out’ at work as a

guide to how supportive they felt their workplace was. Stereotypes of gay officers

used by heterosexual colleagues were seen as evidence that they had been

included or accepted. However, in sectors of the force that are perceived to be

exceptionally masculine (such as firearms and territorial support units), LGB officers

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 107

Published: July 2016

expressed more difficulty expressing their sexual identity (Rumens and Broomfield,

2012).

Health and social care

The main findings from research in the health and social care setting is that there is

a lack of information tailored to the needs of LGBT individuals, especially around

sexual health and risk-taking behaviour, and among healthcare professionals who

are seen to indirectly discriminate due to lack of knowledge. Stonewall have

highlighted that service providers did not always consider a person’s sexual

orientation to be relevant to their health needs and that some practitioners used

negative stereotypes of lesbians and gay men to express their understanding of

LGBT issues (Bridger and Somerville, 2014; Hunt, Cowan and Chamberlain, 2007).

One Stonewall survey asked the opinions of 421 health and social care staff in

Scotland. Twenty-nine per cent of staff reported that they had heard a colleague

make negative remarks about an LGBT person, and seven per cent reported

witnessing colleagues discriminate against and provide poorer treatment to a patient

because they were LGBT. In addition, 12 per cent of staff said that LGBT colleagues

experienced discrimination because of their sexual orientation, with 46 per cent

stating that service users had been heard making negative or discriminatory

comments about staff or other patients (Bridger and Somerville, 2014).

Stonewall interviewed 21 members of healthcare staff in the UK and found that some

felt that prejudiced attitudes affected patient care, not only by discriminating against

certain patients, but also by preventing LGB staff from caring for patients of the same

sex. Interviewees felt that this implied they were not to be trusted and placed the

staff’s sexual orientation above the needs of the patient. For staff, the prevalence of

homophobic attitudes affected career progression and highlighted a lack of

knowledge of the law and rights of gay employees. Participants felt that homophobic

discrimination needed to be addressed more clearly through training and awareness

of policy (Hunt, Cowan and Chamberlain, 2007).

Bridger and Somerville (2014) found that staff felt more uncomfortable asking

patients monitoring questions about sexual orientation (15 per cent) and gender

reassignment (15 per cent) compared to other protected characteristics. A survey of

5,909 lesbian and bisexual women in the UK showed that many women felt that

healthcare staff treated their sexual orientation as a taboo subject (Fish and Bewley,

2010). Lesbian and bisexual women said that this affected their ability and comfort to

disclose their sexual orientation, especially bisexual women in mixed-sex

relationships (Bridger and Somerville, 2014; Fish and Bewley, 2010; Psarros, 2014).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 108

Published: July 2016

Education

Evidence of sexual orientation discrimination in education considers LGB young

people’s experiences of direct and indirect discrimination. A survey of 13-20 year

olds in England examined experiences of sex and relationship education (SRE) at

school (Formby, 2011). Indirect discrimination occurred via teaching and learning in

that LGBT issues were not covered, and support was not offered to better

understand sexual orientation or same-sex relationships and sexual health.

Direct discrimination was experienced at school and on university campuses. A

survey of LGBT students from 42 British universities revealed that 23 per cent of

students had experienced homophobic discrimination since being at university (Ellis,

2008).

Between 2011-14 Stonewall commissioned surveys specifically aimed at gathering

the experiences of teachers in British primary and secondary schools (Guasp, Ellison

and Satara, 2014) and young LGBT people at secondary schools and colleges

(Guasp, 2012).

The Teachers’ Report revealed that 86 per cent of secondary school teachers and

45 per cent of primary school teachers knew of pupils in their school that had

experienced homophobic bullying and were aware of the use of homophobic

language by pupils. In secondary schools, this mainly took the form of verbal abuse

and malicious gossip. In many cases, particularly in primary school, teachers thought

that pupils were mostly unaware of what the terms they used meant For example,

saying that something was ‘so gay’ was used as an offensive term,23 but was not

always understood (Guasp, Ellison and Satara, 2014). Nonetheless, very few

incidents were challenged by teachers or other pupils. Many victims also did not

report incidents out of fear or embarrassment, and because there appeared to be no

consequences for perpetrators (Guasp, 2012).

The Teachers’ Report showed that pupils who were suspected of being LGB were

the most likely to experience homophobic bullying (53 per cent) and to be followed

by boys behaving in an effeminate way (45 per cent). The School Report revealed

that 55 per cent of LGB pupils reported experiences of homophobic bullying at

school (Guasp et al., 2014). The Lesbian and Gay Foundation (2012) surveyed

adults in Manchester and found that many respondents thought that homophobic

bullying and discrimination reduced as level of education increased, with one in five

respondents experiencing discrimination at school compared to one in 10 at

23
 Researchers from the University of Alberta are monitoring such uses of casual homophobic

language. See http://www.nohomophobes.com/#!/today/ [accessed: 11 July 2016]

http://www.equalityhumanrights.com/
http://www.nohomophobes.com/#!/today/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 109

Published: July 2016

university. However, this was felt to be prioritised less than reducing race and

disability discrimination (Guasp, 2012; Valentine, Wood and Plumber, 2009)

The Equality Change Unit surveyed 1,501 staff and 2,704 students in 2009 about

experiences of homophobic bullying and abuse on university campuses (Valentine,

Wood and Plumber, 2009). Students reported that they would like to see more LGBT

staff acting as mentors and supporting student groups. However, staff themselves

tended to want to avoid this due to maintaining professional pastoral roles and also

because many did not feel comfortable being ‘out’ more widely across the university

as they feared discrimination. This was particularly important for male staff who

considered their sexual orientation to be more visible than female staff (Valentine,

Wood and Plumber, 2009).

Sport

Interviews with 1,968 adults in Scotland revealed 68 per cent of respondents thought

that LGBT people would be most likely to conceal their sexuality in sports and that

football specifically contributed to the overall existence of prejudice (Noller and

Somerville, 2012).

Stonewall conducted an investigation of homophobic discrimination in sport,

including a survey of 2,005 football fans across GB (including 503 LGB respondents)

(Dick, 2009). The survey results showed that 33 per cent of respondents thought that

homophobic abuse had reduced in the past 20 years, compared to 61 per cent who

thought that racial abuse had reduced in the last 20 years. Despite over 90 per cent

of fans knowing that anti-gay abuse is banned on football grounds/terraces and is

against the law, 70 per cent reported hearing anti-gay language and chants at

matches within the last five years (Dick, 2009).

An online survey of 3,500 football fans revealed that supporters thought an athlete’s

ability to play football is the only criterion on which they are judged and their

sexuality is of little consequence to fans’ evaluations. However, fans who did express

homophobic attitudes anticipated that any gay player who ‘came out’ would be

subject to intolerable abuse from fans, the media, and other players (Cashmore and

Cleland, 2011).

Players’ experiences suggest that men perceive more barriers to participation than

women. Focus groups with amateur players showed that women cited sexism as a

greater influence on discrimination than their sexual orientation (Dick, 2009). Online

interviews with 969 LGB people in Wales showed that 11 per cent of respondents

who were involved in team sports played for a team that was specifically for LGB

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 110

Published: July 2016

people, but over half reported that they would be more likely to join a team that they

knew was LGB-friendly (Jones, 2009). A problem identified by fans, amateur players

and industry professionals is the lack of leadership and intervention in place to

challenge homophobic abuse, as well as the media avoidance of coverage or

discussion of anti-gay abuse (Dick, 2009).

Media

There is a lack of recent evidence, but Cowan and Valentine (2006) analysed 168

hours of primetime television broadcast between 7-10pm on BBC One and BBC Two

for an eight-week period in 2005. Their analysis revealed that gay lives were

portrayed for only six minutes, covering 19 separate instances and 15 different

programmes. Gay lives were five times more likely to be portrayed in negative terms

and were rarely included as part of everyday storylines. Gay characters were used

for comedic effect in 51 per cent of output and a large proportion showed the use of

implied gay sexuality as an insult or to undermine someone. Both gay and

heterosexual viewers believed that gay people were included in television for

entertainment purposes or shock value in soaps/dramas.

9.5 The link between attitudes and behaviours

Hendren and Blank (2009) conducted a field experiment on helping behaviour in

which 240 residents of a town in southern England were observed interacting with an

actor who approached them in a car park and asked if they could spare 10p to pay

the parking fee. The actor wore either a plain black t-shirt with no logo or images

(heterosexual condition), or a pro-gay t-shirt which displayed the words ‘Gay Pride’ in

large red lettering (lesbian/gay condition). Participants’ behaviour was labelled

helpful if they gave change to the confederate, or if they looked for change but did

not have any. Non-helpful behaviour included the participant not looking for change,

being rude to or ignoring the confederate.

Results showed that the chances of receiving help were more than three times lower

for the perceived lesbian or gay person compared to a heterosexual person. Men

were least likely to offer help to the lesbian or gay person and were significantly

more likely to exhibit discriminatory behaviour than women. Men were also less likely

to offer help to a man. However, it should be noted that the actor’s t-shirt may have

conveyed support for gay rights and other values but not necessarily that the wearer

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 111

Published: July 2016

was gay, so either or both factors could be responsible for people’s willingness to

help.

These results are consistent with questionnaire data that shows sexual orientation

prejudice to be stronger in men than in women (Abrams and Houston, 2006; Steffens

and Wagner, 2004) and that prejudiced language increases the likelihood of

discriminating against a gay person in allocation of resources (Fabio Fasoli, Maass

and Carnaghi, 2015). In addition, the Crown Prosecution Service (CPS) recorded

that men committed 86 per cent of homophobic hate crimes in 2013-14 and that the

figure for men, compared to women, has remained above 85 per cent since 2008-09.

However, the investigation only assumes prejudiced attitudes are to blame for the

reduction in helping behaviour, rather than actually measuring attitudes.

9.6 What works?

Two interventions were reviewed. Mitchell and colleagues (2014) used a multi-

method approach to evaluate the effectiveness of interventions to tackle

homophobic, biphobic and transphobic bullying among school-aged children and

young people. To evaluate existing interventions the authors reviewed 31 pieces of

literature, interviewed 20 teachers, observed four schools (case study) and recruited

247 individuals for an online exercise that mapped existing interventions and views

on their effectiveness. The assessability was average. The review revealed that

whole school approaches were considered more effective than reactive approaches,

education, teaching, and playground approaches.

Table 9.1 Initiatives within each approach that could be used to prevent

homophobic, biphobic and transphobic bullying in schools

Approach Initiatives that could be used

Whole school Pupil involvement, senior management involvement, a

‘champion’, information for pupils, equality and

diversity policy, monitoring and recording incidents,

bullying in well-being programmes, electronic

technology policy, LGBT issues in curriculum, staff

training, anti-bullying strategy, including

parents/carers, transphobic strategy, positive

environment

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 112

Published: July 2016

Teaching Teaching about harm/effects of bullying, teaching
about difference, interactive teaching, external provider
talks, interactive teaching about cyberbullying

Playground Improved playgrounds, consistent policies, empowered

staff, teaching children to challenge bullying, buddy

systems

Reactive/supportive Direct sanctions, recording incidents, restorative

justice, support for bullied children, signposting support

Within each approach, any of the initiatives could be used in combination or not at all.

Warwick and Aggleton (2014) interviewed 58 children and nine members of staff at

three different schools (co-educational, all-girls and all-boys) within the UK, aiming to

identify how the schools address homophobia. Qualitative analysis revealed that

children have complex ways of discussing homophobia, addressing aspects such as

sexual meanings and identities, sexual communities and rights, power, sexuality-

related discrimination, and images of masculinity and femininity. Conversely,

schools’ commitment to address homophobia was aligned with their concerns for

fairness. These results are consistent with the wider literature. The assessability was

average.

9.7 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

LGBT respondents reported intersectionality with other protected characteristics

including age, where younger LGBT people were bullied at school and older LGBT

people felt isolated in social care, Moreover, disabled, religious and ethnic minority

LGBT people reported multiple discrimination and feeling underrepresented in

society.

Sexual orientation and sex

Surveys and focus groups with LGB people revealed that lesbian and bisexual

women feel overlooked within healthcare provision (Formby, 2011). This may point

to a wider problem in research where the experiences of gay men and women are

combined, rather than considered distinct. One online survey focused specifically on

lesbian and bisexual women’s experiences revealed appearance concerns, where

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 113

Published: July 2016

lesbian women, stereotypically viewed as ‘butch’ or masculine in appearance, felt

more easily identified as non-heterosexual. Experiences of discrimination were

associated with less appearance satisfaction for lesbian women than bisexual

women (Huxley, 2013).

Sexual orientation and disability

Interviews with six lesbian and gay adults who had been inpatients on mental health

wards revealed negative attitudes from staff and a feeling that treatment was

different from that offered to presumed heterosexual patients (Robertson, Pote,

Byrne and Frasquilho, 2015). Similarly, interviews with five gay men with learning

disabilities revealed experiences of overtly negative attitudes of staff in shared

housing services and day centres regarding their sexuality (Abbott, 2013). Interviews

with nurses and carers revealed a lack of knowledge and understanding on their own

part and a lack of training and provision of materials within the services to enable

them to provide the necessary help and advice concerning LGBT service users’

needs (Abbott and Howarth, 2007).

Three mental health issues were identified as more prevalent among LGBT people:

attempted suicide and self-harm among young people; alcohol abuse among lesbian

and bisexual women; and body image issues among gay and bisexual men (Nodin et

al., 2015). A survey of 2,078 adults (of which 65 per cent were LGBT) and interviews

with 35 LGBT adults in England revealed that mental health issues were the result of

intersecting factors that young LGBT people struggle to manage, including

discrimination and prejudice, which led to isolation and low self-esteem (Nodin et al.,

2015). Respondents felt that healthcare staff needed more training to help with these

issues and that medical literature, especially material about body image and eating

disorders, needed to be accessible to gay men and not just young girls. They also

felt that gay male role models were needed in mainstream media (Nodin, Peel, Tyler

and Rivers, 2015).

Sexual orientation and religion

Focus groups with religious people (Christians, Muslims, Jews and Hindus) in the

North of England revealed that the majority of focus group members agreed that gay

people should not be discriminated against and that they supported laws against

homophobic hate (Hunt and Valentine, 2008). Others acknowledged that theological

positions about LGBT people differed from the reality of living and working in

communities where LGBT people live, which had encouraged some religious people

to reconsider their attitudes towards lesbian and gay people and reduced prejudiced

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 114

Published: July 2016

attitudes (Hunt and Valentine, 2008). Religious people who reported more contact

with LGBT people reported positive experiences and noted that if they were

uncomfortable with someone’s sexuality it was their own responsibility to deal with

the discomfort, not that of the LGBT person. This challenges the assumption that

people with strongly-held religious beliefs were automatically homophobic. Many

focus group members thought that stereotyped images of religious people as

resolutely homophobic were largely due to public statements made by religious

leaders manipulated in media portrayals (Hunt and Valentine, 2008).

Sexual orientation and race

The Gay British Crime Survey 2013 asked 2,544 LGB adults about their experiences

of homophobic hate crime and revealed that ethnic minority LGB people experienced

more negative and more physically aggressive attacks than White gay people

(Guasp, 2013). Ethnic minority gay people were more likely to experience hate

incidents in their local area (Guasp, 2013), and near their home (Kelley and

Paterson, 2008).

In-depth email interviews with 47 Black and South Asian gay men in Britain revealed

a general feeling that experiences of being gay were more difficult for men from

ethnic minority backgrounds than for White British gay men (McKeown et al., 2010).

Black gay men highlighted that homosexuality is a taboo subject in their community,

and it was not considered possible to be both Black and gay, since this challenged

typical models of masculinity. In contrast, for Asian respondents the problem

revolved around conservativeness and the expectation to marry and have children.

Being gay therefore opposed this traditional view and many felt that they would be

letting down family by not conforming to cultural norms.

Black and South Asian men identified a lack of exposure to representations of ethnic

minority gay men in the media. While Black men felt that the few representations that

did exist promoted stereotypes, they considered a lack of coverage to reduce the

use of stereotypes. However, for South Asian men, this lack of media coverage led

to them feeling marginalised and excluded or ignored in mainstream gay culture

(McKeown et al., 2010).

Sexual orientation and pregnancy and maternity

Online interviews with LGB people in Wales showed that same-sex couples who

became parents reported discrimination from a variety of groups during the process.

Most reported discrimination from faith groups (54 per cent) and others in their local

community (49 per cent). Just under a fifth of respondents also faced discrimination

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 115

Published: July 2016

from adoption and private agencies (18 per cent and 17 per cent respectively),

making the process difficult for some couples. Seventy-two per cent of respondents

expected that they would face barriers to selection as a foster carer if they were

open about their sexual orientation and 77 per cent believed that negative social

attitudes towards same-sex parents would be a barrier (Jones, 2009).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 116

Published: July 2016

10|

Gender reassignment

A person is protected by the Equality Act 2010 under gender reassignment if they

are proposing to undergo, are undergoing or have undergone a process (or part of a

process) for the purpose of reassigning their sex by changing physical, biological or

other attributes of sex.

10.1 Summary

There was very little research identified in the review that directly investigated

attitudes towards transgender people. Much like biphobia research, a large amount

was combined with or subsumed within that on sexual orientation (Ellis, Bailey and

McNeil, 2015; Turner, Whittle and Combs, 2009). Legislation such as the Sex

Discrimination (Gender Reassignment) Regulations 1999, the Gender Recognition

Act 2004 and the Equal Treatment Directive (2004/113/EC) aimed to identify

transgender issues as different from those experienced in the lesbian, gay and

bisexual (LGB) population. Therefore, where possible the literature on transgender

issues is reviewed separately to avoid compounding the problem of grouping LGB

and transgender experiences and overlooking the distinct experiences of

transgender people (Ellis et al., 2015). There is a heavy reliance on evidence from

non-academic literature.

Like sexual orientation, prejudice towards gender reassignment is more likely in the

context of malign antipathy rather than direct intergroup conflict. The evidence

identified that attitudes among the population were split, with half reporting positive

attitudes and half negative. Discrimination was mainly recorded in relation to hate

crimes, although these are underreported through official channels. The key

difference compared to sexual orientation is that transgender people identified the

main perpetrators of discrimination to be strangers (rather than peers). In settings

such as employment and facilities/services, the main problem is access (for

example, using toilets for acquired gender). The evidence for a link between

attitudes and behaviours is very limited, and only suggests an association between

gender-based values and reduced support for transgender rights. There was no

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 117

Published: July 2016

evidence of actual behaviours being affected by attitudes or values. The literature

search did not identify any interventions.

10.2 Expressions of prejudice

Transgender people have been characterised as an invisible minority within a

minority, making up approximately 0.4 per cent of the UK population (Reed, Rhodes,

Schofield and Wylie, 2009), and may experience ‘minority stress’ originating from

marginalisation (Ellis et al., 2015). National surveys in Scotland and Wales have

tracked attitudes towards transgender people, however the literature identified for

this project did not reveal any attitude data across the whole time span, or covering

all of Great Britain (GB). From the available evidence from 2005-15, attitudes appear

to have remained steady across that time.

Social distance and intergroup contact

The Scottish Social Attitudes Survey (SSAS) 2006 and 2010 revealed that around

half of respondents reported discomfort with a friend or relative forming a relationship

with someone who is transgender and felt that a transgender person would not be a

suitable primary school teacher (Bromley, Curtice and Given, 2007; Ormston et al.,

2011).

10.3 Experiences of discrimination

Whittle, Turner and Al-Alami (2007) surveyed 873 self-identified transgender people

in the UK and found that those who had experienced discrimination had a higher

prevalence of self-harm and suicide ideation. Similar findings emerged from a survey

with 889 transgender adults in GB (McNeil et al., 2012), which also showed most

experiences over the previous year consisted of verbal and silent harassment (such

as staring and whispering) and name-calling. Instances of sexual assault, rape and

sexual harassment were also recorded (McNeil et al., 2012; Morton, 2008). A survey

of 71 transgender adults in Scotland showed that very few of these experiences

were reported to the police (Morton, 2008; Turner et al., 2009). Fear of discrimination

was more common than actual experiences, especially for incidents that were not

commonly experienced but had a greater perceived severity and longer recovery

time (such as physical or sexual attack) (McNeil et al., 2012).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 118

Published: July 2016

In Scotland, victims of transgender discrimination said that most perpetrators were

strangers (Morton, 2008), which contrasts with experiences of lesbian and gay

people who experienced discrimination from peers. A survey of 463 lesbian, gay,

bisexual and transgender (LGBT) people in Lambeth, London revealed that

transgender people attributed problems with mental health and well-being to gender

identity more than LGB people did (Keogh, Reid and Weatherburn, 2006).

Transgender people were more likely than LGB people to experience discrimination

when using bars and restaurants, public transport and taxis, shopping, gaining

access to information about health and social services, and in skills, training and job

opportunities (Keogh et al., 2006). These experiences were also reflected by

changes to behaviour, whereby transgender people were significantly more likely

than LGB people to avoid going out at certain times, avoid using public transport and

going to work, college or school due to fear of transphobia (Keogh et al., 2006).

These findings are consistent with those from a European survey of 1,080 English-

speaking transgender people which revealed that transgender people were almost

four times more likely to experience hate crimes than LGB people (Turner et al.,

2009).

Hate crime

Gender reassignment was the least common motivation for hate crime recorded by

the police in England/Wales and Scotland.

In England/Wales, 605 hate crimes were recorded as motivated by transgender

status in 2014/15 (of 52,528, or 1 per cent). This was an increase on the previous

year (Corcoran et al., 2015).24

Experiences reported by transgender people suggest that hate crimes are not

always reported, but this is not always due to victims expecting to experience

transphobia by authorities. In some cases, serious and even extreme incidents are

not reported because they are not considered a hate crime by the victim. With this in

mind, a survey across Europe listed a number of hate crimes, and asked

transgender respondents to select any that they had experienced that were

motivated by prejudice or hostility towards their transgender status (Turner et al.,

2009). The results showed that 79 per cent of respondents had experienced an

incident motivated by their transgender status, suggesting that a far greater

24
 In Scotland, 30 charges were reported with an aggravation of transgender identity in 2015/16, the

highest number reported since the legislation came into force (COPFS, 2016).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 119

Published: July 2016

prevalence of transgender hate crime than is reported in crime surveys or police

statistics.

10.4 Settings

Employment

A number of transgender people felt that their gender identity had prevented them

from getting a job and had contributed to them losing employment. They had also

experienced or feared transphobic discrimination at work or had quit their job

because of transgender discrimination (McNeil et al., 2012; Morton, 2008). Others

had also reported problems in the workplace environment relating to their

transgender identity, such as difficulty using toilets of their choice, and for those who

were able to, facing negative treatment, inappropriate comments and verbal abuse

(Whittle, Turner and Al-Alami, 2007).

Health and social care

Ellis et al. (2015) conducted a survey of 621 transgender mental health service users

and 202 patients from Gender Identity Clinics (GIC) in the UK. They highlighted that

to date there were no other studies exploring transgender people’s experiences

specifically in mental health care settings, despite the fact that transgender

individuals use mental health services more than most other protected

characteristics. Similar to experiences of other protected characteristics, especially

sexual orientation, the main problem was a lack of knowledge and understanding of

the specific needs of transgender people (Ellis et al., 2015). There was also a

commonly held opinion that practitioners held heteronormative views of gender and

sexuality. Respondents said they felt pressured into changing their name or

conforming to stereotypical masculine or feminine expectations in order to prove

their gender to practitioners (Ellis et al., 2015).

In general health care settings, discrimination in interactions within GPs, mental

health and GIC staff reported by transgender people ranged from practitioners using

hurtful or insulting language about transgender people, belittling or ridicule, and

refusal to discuss or address particular trans-related health concerns (McNeil et al.,

2012).In order to be eligible for treatment a transgender person must be employed or

in full-time study. This is problematic for those excluded from the labour market due

to discrimination (see above) or disability, so multiple discrimination may affect

transgender people more than other protected characteristics (Ellis et al., 2015).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 120

Published: July 2016

Relationships

Transgender people have reported exclusion from family and community, and a

breakdown in relationships due to transgender status (Morton, 2008; Whittle et al.,

2007). Physical, emotional and sexual abuse and exploitation by a partner or ex-

partner were especially prevalent among transgender people (Morton, 2008; Roch,

Morton and Ritchie, 2010). This was reported to have led to increases in

psychological and emotional problems. Most transgender people thought that their

experience of domestic abuse was wrong, but not a crime, so police report figures

are likely to be disproportionally low compared to experiences (Roch et al., 2010).

Facilities and services

Despite changes in legislation to prevent discrimination towards transgender

individuals, a minority of transgender people had reported being refused services (for

example, in a pub or bar) or asked not to use a changing room (Whittle et al., 2007).

In addition, transgender people in Scotland reported not using sport/leisure facilities

due to being too self-conscious of their appearance (Morton, 2008). Respondents

also stated that social pressure, rejection, stigma, harassment and discrimination as

well as gender dysphoria had negatively affected their quality of life (McNeil et al.,

2012).

10.5 The link between attitudes and behaviours

Research has revealed that people who more strongly oppose civil rights for

transgender people tended to be more hetereosexist, authoritarian, and to believe

that gender is biologically based (Tee and Hegarty, 2006).25 These findings suggest

that values and beliefs feed into prejudiced attitudes towards transgender people,

but as yet research has not made the link to behaviours. For example, it is unknown

whether the respondents in Tee and Hegarty’s research would vote against rights for

transgender people.

25
 Around 40 per cent of the participants were not British and it was not possible to distinguish the

data for the British as distinct from non-British participants.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 121

Published: July 2016

10.6 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

Gender reassignment and age

Young transgender people’s experiences of bullying were similar to those of adults,

in that they mostly consisted of negative treatment, receiving inappropriate

comments, verbal, physical and sexual abuse, and threatening behaviours. At school

64 per cent of transgender boys and 44 per cent of transgender girls experienced

harassment or bullying, mostly from other children, but also from teachers and other

staff members (Whittle et al., 2007).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 122

Published: July 2016

11 |

Marriage and civil partnership

The Equality Act 2010 protects people from discrimination because they are married

or in a civil partnership.

11.1 Summary

There is only a small volume of evidence on prejudiced attitudes and discriminatory

behaviours in relation to marriage status. The available research has focused on

marriage and partnerships within other domains, such as race, sex and sexual

orientation. This is likely to be because there are unique features relating to these

other protected characteristics that influence attitudes and expectations surrounding

marriage and relationships. For instance, cultural values inform attitudes surrounding

marriage, violence against women, and same-sex marriage/partnership legislation.

There was no evidence about links between attitudes and behaviours, and no

interventions were available to be evaluated. The social context for prejudice

regarding marriage and civil partnership is mixed. On the one hand it involves

rivalrous cohesion in terms of values or religion-based resistance; on the other it

involves absence of harmonious cohesion – unwillingness to treat same-sex

partnerships as equal to others.

 11.2 Expressions of prejudice

Marriage and civil partnership is a sparsely represented protected characteristic in

the literature identified by our searches, but evidence indicates that attitudes towards

same-sex relationships have become more positive over time.

Across the last four waves of the Scottish Social Attitudes Survey (SSAS) (2000,

2002, 2005, 2010) the percentage of people who thought that same-sex

relationships were always/mostly wrong gradually decreased from 48 per cent (2000)

to 27 per cent (2010), and the percentage who felt same-sex relationships were not

wrong at all increased from 29 per cent (2000) to 50 per cent (2010). Results from

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 123

Published: July 2016

the SSAS 2006 and 2010 also showed that most respondents held positive attitudes

towards same-sex marriage. Support for same-sex marriage had increased from 41

per cent in 2002) and 61 per cent in 2010) (Ormston et al., 2011) to 65 per cent in

2012 (Noller and Somerville, 2012). There was greater support for same-sex

marriage among younger age groups (78 per cent of 18-29 year olds, compared to

72 per cent of those aged 30-50). Despite this increase, only 60 per cent of

respondents supported the law to allow same-sex couples to adopt children (Noller

and Somerville, 2012). Over the same periods the proportion of people who reported

knowing gay/lesbian people increased from 50 per cent (2002) to 75 per cent (2010)

(Ormston et al., 2011), supporting the notion that increased contact between groups

is closely connected by reductions in prejudice.

11.3 Experiences of discrimination

Same-sex marriage

Conversation analysis of the experiences of same-sex couples who revealed

marriage plans to family and friends showed that their plans were received with

almost equal levels of positivity and ambivalence (Peel, 2012). Many participants

reported feeling that their civil partnership facilitated conversations that they would

not have ordinarily had with their family and friends, and that often their reactions

were more positive and supportive than they had anticipated. However, some also

reported uncertainty or ambiguity when they announced marriage plans. A lack of

positive response from others was sometimes considered an indication of subtle

homophobic attitudes (Peel, 2012).

Forced marriage

Forced marriage is categorised as a specific form of violence against women and is

often compounded by effects of race (Cabinet Office, 2007). However, data on forms

of violence against women that included forced marriage are estimates because

national surveys do not include measures. Instead there is reliance on qualitative

evidence gathered by third sector organisations or academic literature (Walby et al.,

2010).

Cases of reported forced marriage in the UK primarily involve ethnic minority groups

(including South Asian, Middle Eastern, East Asian and African families). Most

support is searched for by women (86 per cent). The majority of protection order

applications made are for child victims (47 per cent) (Walby et al., 2010).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 124

Published: July 2016

Lenon (2012) reviewed parliamentary debates, government publications, reports and

policy documents on the policy and practice surrounding forced marriage. Lenon

concluded that there was a tendency to treat forced marriage as predominantly being

a race and immigration issue (the primary focus of the Forced Marriage Unit is to

prevent transnational forced marriages) and to disregard the situation of British

women and those with British partners. Although there is no direct evidence, this

work does highlight the risk that by highlighting the groups whose religions or

cultures practice force marriage, rather than the practice itself, there is a risk of

amplifying prejudices directed towards those groups as a whole (for example by

focusing on cultural threat).

Given that there is a general increase in inter-ethnic marriages (Cabinet Office,

2007) policy needs to be careful to adequately tackle forced marriage as a human

rights issue (see End Violence Against Women and Southall Black Sisters, 2014).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 125

Published: July 2016

12 |

Pregnancy and maternity

The Equality Act 2010 prohibits discrimination because of pregnancy and maternity.

Instances of discrimination include: treating women less favourably because they are

breastfeeding; dismissing pregnant women or those on maternity leave or refusing to

promote them; and denying pregnant women or those on maternity leave the right to

return to the same job and responsibilities.

12.1 Summary

Expressions of prejudiced attitudes mostly focus of values, which seem to affect

young mothers. Young mothers, especially teenagers, report feeling excluded,

stigmatised and stereotyped. Women in employment settings who have returned to

work after a period of parental leave report being discriminated against and describe

employers as being inflexible and unsupportive. This may be attributed to the

prejudiced attitudes of certain employers, although mothers and employers alike

note economic pressures that may lead to employers appearing to discriminate.

Employers and HR professionals highlight conflict between supporting pregnant

employees while still meeting targets and fulfilling contracts. Employers report feeling

that pregnancy and maternity policies are helpful and most think that their

organisation implements them to benefit mothers. This suggests a disparity in

employee experiences and employer views, although it is acknowledged that this is

not likely to be due to prejudiced attitudes of some individuals. Similarly,

intersectionalities with race, disability and sexual orientation suggest that lack of

knowledge and understanding underpins discriminatory behaviours more so than

prejudiced attitudes.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 126

Published: July 2016

12.2 Expressions of prejudice

Values

In Scotland, around half of men and women agreed that fathers should be entitled to

six months of paid leave, however only around one-fifth agreed that mothers but not

fathers should be entitled to any paid leave (Ormston et al., 2011). Research on

gender equality suggests that up to 21 per cent of the gender pay gap can be

explained by the pregnancy and maternity discrimination that women face in the

labour market. This is argued to be the result of prejudiced attitudes held by

employers who hold stereotypes that mothers will be less reliable, or assume that a

woman will become pregnant again and therefore should not be promoted or hired

(Woodroffe, 2009). However, research focusing on employer attitudes suggests that

prejudice is structural, stemming from a conflict between policy and the economic

needs of the business. With this in mind it is unsurprising that the majority of the

literature identified for pregnancy and maternity focuses on the employment context

(detailed below).

12.3 Experiences of discrimination

Teenage pregnancy

Teenage pregnancy is seen as a social problem (Hoggart, 2012; Rudoe, 2014)

because teenage parents are disproportionately likely to have a history of

disadvantage, social exclusion (Department for Children, Schools and Families and

the Department of Health, 2008), and lower participation in education/the labour

market (Greene, 2005; Rudoe, 2014). However, attempts to reduce the number of

teenage pregnancies, such as the Teenage Pregnancy Strategy, have been viewed

negatively by some because they make assumptions about traditional family

structures, target working-class parents and stigmatize young mothers (Rudoe,

2014).

Stereotypes of young mothers include beliefs that they have children to receive state

benefits and have poor parenting skills (Ellis-Sloan, no date). Some young mothers

feel they have to work particularly hard to earn respect as a mother to overcome

these negative stereotypes (Rudoe, 2014). Narratives around what it means to be a

‘good’ mother place particular pressure on teenage mothers, who felt the need to

portray themselves in an especially positive light in order to dismiss the stereotypes

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 127

Published: July 2016

and stigma attached to teenage pregnancy, taking responsibility for their actions and

carefully managing impressions of their capability as mothers (Ellis-Sloan, no date).

However, this may not be unique to young mothers. Fox, Heffernan and Nicolson

(2009) reveal that society and the media portray ideals about how pregnant women

should behave, and women who fail to follow guidelines, such as avoiding alcohol,

caffeine and certain foods, are viewed negatively. The researchers reported

interviews with recent mothers where participants reported monitoring or restricting

their behaviour in line with society’s values and expectations of the pregnant woman.

Some even reported feeling guilty if they strayed from these norms of pregnancy.

Therefore, stigma around behaviour in pregnancy and maternity is directed towards

women of varying ages, but is perhaps experienced more negatively by the teenage

mothers.

Young ethnic minority mothers fear and often experience negative attitudes among

maternity professionals who appear unsympathetic and judgemental towards them

and dismissive of young father involvement. There were reports that younger

mothers felt looked down on at antenatal classes dominated by older women and

their partners (Department for Children, Schools and Families and the Department of

Health, 2008), which often led to them dropping out of classes and thus not receiving

antenatal support and education to the same degree as older women. This

perpetuated their social exclusion and isolation (Greene, 2005).

12.4 Settings

Employment

Research on pregnancy and maternity discrimination has focused almost exclusively

on women’s experiences in the workplace. That being said, the systematic search

revealed only three pieces of research carried out in this area, two of which were

large-scale studies that contained information on both women’s experiences as

employees and the attitudes of employers. The Equal Opportunities Commission

(2005)26 launched a formal investigation and commissioned a number of projects to

investigate pregnancy-related discrimination in the workplace, including telephone

surveys, focus groups, interviews with employers, and a study of women who had

26
 This research was carried out prior to 2005, but contains a great deal of information about

pregnancy-related discrimination in the workplace. In addition, it is the only large-scale study on the
topic until the recent Commission project, which was published in 2015. Further work by Commission
is now available at: https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-
workplace/pregnancy-and-maternity-discrimination-research-findings [accessed: 11 July 2016]

http://www.equalityhumanrights.com/
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 128

Published: July 2016

contacted Maternity Alliance for advice (Adams, McAndrew and Winterbotham,

2005; Davis, Neathey, Regan and Willison, 2005; Young and Morrell, 2005).

A different piece of research was conducted by the Department for Business,

Innovation and Skills (BIS) and the Commission in 2015, which commissioned

interviews with 3,034 employers and 3,254 mothers (Adams et al., 2015).27 The

other paper identified detailed research carried out with women returning from

maternity leave in 2008 (Morris, 2014). It is important to note that between the times

of the two research projects, significant changes have been made in regulating

family-friendly working arrangements. This includes the Work and Families Act 2006,

Additional Paternity Leave Regulations 2010, and the Children and Families Act

2014. The introduction of new policy is likely to have had an impact on workplace

behaviour and have brought thinking about pregnancy and maternity rights to the

forefront of the organisations’ practice.

Employees

In 2005, there was more evidence of negative or potentially discriminatory

experiences of pregnant workers, employees on maternity leave or those returning to

work after maternity leave in England (50 per cent) and in Scotland (54 per cent)

than in Wales (38 per cent) (Equal Opportunities Commission, 2005).28 The more

recent Adams et al. (2015) findings also highlighted that some mothers’ experiences

varied by sector, size of organisation, length of service, age, ethnicity and long-term

health condition. Mothers under 25 were more likely to say they were not supported

willingly by their employers.29 This reflects findings from 2005 where younger women

(<24 years) and women from ethnic minorities reported more discrimination than

others (Equal Opportunities Commission, 2005).30

The most commonly reported negative experiences were returning to work after

maternity leave to a different role or to the same role but with less responsibility,

27
 Although different questions were asked, research in both 2005 and 2015 interviewed mothers who

had a child aged 9-24 months and had worked during their pregnancy. Findings specific to mothers
were also published in an updated report in 2016. This revealed a disconnect between mothers’
reported experiences and employers’ reported attitudes: 20 per cent of mothers reported experiencing
harassment or negative comments related to pregnancy by their employers and/or colleagues,
despite employers reporting that it was in their interest to support pregnant women and those on
maternity leave (BIS and EHRC, 2016).
28

 Evidence based on different questions (BIS and EHRC, 2016) indicated higher figures in all three
countries – more so in England (78 per cent) than in Scotland and Wales (73 percent and 71 percent,
respectively).
29

 The 2016 report identified mothers aged 25-29 to be the most likely of all age groups to report that
they had negative experiences. Ethnic minority mothers and mothers with a long-term physical or
mental health condition were more likely to report a negative impact on opportunity, status or job
security (BIS and EHRC, 2016).
30

 This is also echoed in recent research. See BIS and EHRC (2016).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 129

Published: July 2016

reduced promotion prospects, and threat of dismissal (Adams et al., 2005; Adams et

al., 2015; Equal Opportunities Commission, 2005; Morris, 2014). Other negative

experiences identified in the 2015 report were less favourable treatment following

approval of a flexible working request, health and safety risks not being tackled, and

a negative impact on health or stress levels because of their treatment at work

(Adams et al., 2015). Most women reported that they returned to the same job in the

2015 survey and those who did return to a different role reported that it was not a

position they wanted (Adams et al., 2015). On returning to work women feared

difficulty with childcare, their own confidence and performance being reduced, and

the attitude of their manager or colleagues (Morris, 2014).

In some areas, women sympathised with their organisation’s difficulty in managing a

pregnant employee and were uncertain about what would be considered unlawful

treatment (Davis et al., 2005). However, in other areas, women did not agree with

the actions of employers. These included receiving unpleasant comments and a lack

of respect. Actions considered unacceptable under any circumstances included:

dismissal; being overlooked for pay increases; being refused or discouraged from

applying for promotion; returning to a lower skilled/paid job; being excluded from

normal duties and training opportunities; and being denied time off to attend ante-

natal appointments. In recruitment, training and maternity leave, women felt that

organisations could get away with discriminating against them on the grounds of

their pregnancy because they were able to cite a number of other reasons for

denying the woman the job/training/maternity request (Davis et al., 2005).

Most of the experiences that women did face were not reported and those who did

report discrimination or unfair treatment said that it led to even poorer treatment,

perpetuating the culture of discrimination in the workplace (Adams et al., 2005).31 In

addition to the impact on their work environment, discrimination also added to stress

affecting mental and physical health, which in turn affected mothers’ personal

relationships. Others mentioned financial losses due to redundancy, loss of bonus or

promotion, and loss of earnings and statutory maternity pay. Negative treatment at

work during pregnancy contributed to increased stress and decreased health during

pregnancy (Adams et al., 2005; Adams et al., 2015; Davis et al., 2005).

Employers

31

 The 2015 research found that 77 per cent of mothers reported at least one type of negative or
potentially discriminatory experience, but of these only 28 per cent raised the issue with their line
manager, three per cent went through an internal grievance process and less than one per cent went
to an employment tribunal. Barriers identified included: fear of creating bad feelings with superiors
and of adverse consequences; stress; guilt; belief that nothing would change; lack of information or a
clear complaints procedure; and financial cost (BIS and EHRC, 2016).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 130

Published: July 2016

In 2005, a number of employers and HR professionals admitted that they would think

twice about employing a woman of child bearing age in case she became pregnant

during her tenure (Equal Opportunities Commission, 2005). In 2015, 70 per cent

thought a woman should declare during interview if she was pregnant and a quarter

thought it was reasonable to ask about a woman’s plans for a family (Adams et al.,

2015). However, half of women that interviewed while pregnant, and three-quarters

interviewed shortly after having children, reported being successful. In most cases

the employer was aware of the pregnancy because it was visually apparent, or the

woman had mentioned it themselves at or after the interview. Only a relatively small

proportion of mothers (three per cent) had attended job interviews when they were

pregnant and 77 per cent of mothers that were unsuccessful in job interviews

undertaken while pregnant (where the employer had known about their pregnancy)

felt it had affected their chances of success (Adams et al., 2015).

Some employers paint a very positive image of the way they deal with employees’

pregnancy and maternity that contrasts with women’s experiences (Young and

Morrell, 2005). This may be due to the fact that employers believe that their

organisation is complying with policy relating to pregnancy and maternity, but cannot

be sure that all of their managers and HR professionals are aware of legislation and

procedures (Adams et al., 2015). In addition, a minority of employers admitted that

pregnancy can cause a financial burden to the organisation and lead to resentment

by colleagues, so they have to carefully manage the situation to avoid detrimental

impacts to the organisation and workforce (Young and Morrell, 2005). In a similar

way to individuals fearing negative treatment, organisations which had not

experienced pregnancy recently were more negative towards the idea, specifically

being more likely to see pregnancy and maternity as an unreasonable cost burden,

than organisations that had not experienced pregnancy recently (Adams et al.,

2015). This suggests that anticipation may cause more discrimination than actual

experiences.

In 2005, employers were asked to state what the statutory entitlements of

pregnant women were. Seventy-three per sent cited at least one,

however less than half stated that women were entitled to maternity

leave.

This highlighted some confusion around what was statutory and what

was considered an additional benefit.

(Young and Morrell, 2005)

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 131

Published: July 2016

Most employers thought that statutory benefits were reasonable and easy to

implement. This included flexible working, however 38 per cent of mothers said they

did not ask to work more flexibly when they would have wanted to because they felt

that such requests would be denied or would hinder future career prospects (Adams

et al., 2015; Young and Morrell, 2005). This shows a disparity between employer and

employee expectations, although women report that in some cases support was

given but was not offered willingly, suggesting that in practice organisations might

not be as flexible as they would like to be. A possible explanation is the conflict in

attitudes towards work and family (Equal Opportunities Commission, 2005). To

overcome this conflict, some women may not be excluded from the workplace, but

may feel forced into alternative work (for example, teaching or working from home)

(Johnston and Kyriacou, 2011).

Despite very rich data on employee and employer views of pregnancy in the

workplace, very little attention was given to intersectionality with other protected

characteristics within the employment context. In addition, the views of men were not

considered in the literature and attitudes towards shared parental leave were only

included in one survey.

12.5 Intersectionalities

In order to avoid duplication, intersectional evidence is only reviewed in one of the

relevant chapters. To locate sections on other intersectionalities involving this

protected characteristic, see Table A1.1 in the Appendix.

Pregnancy and maternity and race

Ethnic minority women have identified a lack of cultural understanding or respect for

cultural practices by maternity staff in pre- and post-natal care (Jomeen and

Redshaw, 2012; McFadden, Renfrew and Atkin, 2013; Women’s Health and Family

Services, 2007). For example, practitioners viewed the Bangladeshi community as

fixed and homogenous, and expressed confusion around religious categories, often

combining Bangladeshi, Indian and Pakistani women as ‘Asian’. This led to

interpreting the women’s behaviour as stereotypical of their passive role in their

culture and highlighted differences rather than similarities between these women and

the majority population (McFadden et al., 2013). In other cases negative treatment

was attributed to staff shortages, overstretching staff and preventing them from

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 132

Published: July 2016

delivering higher quality care, rather than prejudiced attitudes (Jomeen and

Renshaw, 2012).

Young mothers in particular felt that race was an additional barrier and a more direct

form of discrimination, compounded by the fact that they were also stigmatised for

being young mothers. Some reported that this had led them to dissociate from their

community and thus enhanced the exclusion they faced from society (Greene,

2005).

Pregnancy and maternity and disability

Women with learning disabilities are vulnerable to prejudiced attitudes about sexual

behaviour, capacity to consent and parenting capability. Results of a postal

questionnaire sent to 162 GPs in two counties in England showed that 60 per cent of

GPs were unaware of materials designed to help women with learning disabilities

understand their contraception choices (McCarthy, 2011). In addition, many of the

GPs failed to recognise that relying on a carer to obtain consent for treatment

breached the women’s confidentiality (McCarthy, 2011). This suggests that attitudes

towards these women may lead to a standard of treatment below that of other

women.

Pregnancy and maternity and sexual orientation

Sixty women from four different Western countries (43 per cent from Britain) took

part in an online questionnaire examining lesbian, gay and bisexual women’s

experiences of pregnancy loss. Many participants (69 per cent) in the pregnancy loss

study reported that their family and friends’ reactions to the news were ‘supportive’ or

‘very supportive’, although seven reported that other people’s reactions were

‘neutral’ and three indicated that they were ‘unsupportive’. In contrast, for pregnancy

loss, a lack of response signalled discomfort with responding to bad news, with little

or no connotation that this was related to the context of that loss, that is, the sexual

orientation of the mother (Peel, 2012).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 133

Published: July 2016

13 |

Gaps in the evidence

This chapter summarises the available evidence in relation to each protected

characteristic, in order to identify gaps in the evidence base for this report.

13.1 Summary

This chapter reveals that the spread of evidence (academic and non-academic

literature, measures of experiences of discrimination and interventions) is uneven

across protected characteristics. It highlights that the absence of a common

framework for exploring values, prejudiced attitudes and experiences of unlawful

behaviour and discrimination across protected characteristics has resulted in

inconsistent findings across different sources of data. This echoes similar concerns

over the need for Britain to improve the evidence and the ability to assess how fair

society is, identified by the Commission in ‘Is Britain Fairer?’ (2015). There are also

significant discrepancies between evidence on prejudiced attitudes and the

prevalence of experienced discrimination. It is also clear that very little research has

attempted to explore the empirical link between prejudiced attitudes and

discriminatory behaviours, and that most of the existing data sources (such as

national surveys) do not illuminate the nature of this relationship. In addition,

although there are very good examples of interventions that ‘work’, there is little

consistency in what is evaluated, how and when. This makes it hard to be confident

about the effectiveness of the interventions reviewed.

We highlight areas for future research, including a focus on perpetrators and the

need for a common framework for measurement and evaluation of prejudice and

related unlawful behaviours.

13.2 Literature sources

Among the 197 papers identified in the literature review, 82 were from academic

sources and the remaining 115 from the non-academic literature. The volume of

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 134

Published: July 2016

material available from each type of source varied by protected characteristic.

Sexual orientation was the most well researched protected characteristic with 37

papers, compared to marriage and civil partnership, which only had six papers. In

addition, the proportion of academic to non-academic literature varied between the

protected characteristics, for instance the former features more highly for the

protected characteristics of sex, race and religion, whereas the latter features more

highly for age, disability, pregnancy and gender reassignment (see Figure A1.3 in

Appendix).

13.3 Measures of discrimination

The search for measures of experiences of discrimination identified 85 independent

sources. These include eight that were in a series or repeated over different time

points, for example the Scottish Household Survey. The volume of evidence

available on experiences of discrimination differed across protected characteristics.

For instance, there were 52 separate surveys on experiences of discrimination due

to sexual orientation, but only four on experiences of discrimination on the basis of

pregnancy or having a child. Figure A1.4 in the Appendix) shows the spread of the

available measures across protected characteristics.

We found that most surveys tended to focus on only one protected characteristic at a

time. Importantly we didn’t identify a single survey or piece of research that asked

about experiences of discrimination across all protected characteristics (see Figure

13.1) for the number of protected characteristics included in each survey. The lack of

a single piece of evidence that examines experiences of discrimination against

people from each of the nine protected characteristics is problematic. The lack of

comparable measures affects the ability to confidently assess the relative prevalence

of discrimination or prejudice across protected characteristics.

Most surveys on a single protected characteristic focused on sexual orientation. We

did not find any survey that focused solely on sex discrimination. This could

represent a decrease in focus on some protected characteristics during the review

period, or that some protected characteristics may be subsumed into the

measurement of others, for instance gender reassignment is commonly subsumed

within surveys on sexual orientation.

Figure 13.1 Number of protected characteristics covered in different surveys

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 135

Published: July 2016

The figure includes surveys that are fielded in a series or multiple times, for example

annually.

Figure 13.2 Number of single protected characteristic surveys

Types of measures

There are different ways to capture people’s experiences of discrimination. In the

review of measures, we found it meaningful to distinguish between five different

types: binary; frequency; severity or degree; context or situation; and objective data.

More nuanced or detailed measurement should yield more accurate and informative

evidence and conclusions.

37

11

2
0

4

21

6
2

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6 7 8

N
u

m
b

e
r

o
f

s
u

rv
e

y
s
 2

0
0

5
-1

5

Number of characteristics assessed

10

6

5

5

4

4

2

0

0

0 2 4 6 8 10 12

Sexual orientation

Age

Religion

Gender reassignment

Race

Disability

Pregnancy

Sex

Marriage

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 136

Published: July 2016

1) Binary: This represents a dichotomous option to indicate whether

or not discrimination has occurred, usually represented as a

YES/NO question of the form ‘have you experienced

discrimination because of X?’ These are the most common types

of data among the reviewed evidence.

2) Frequency: These questions typically ask respondents to indicate

the regularity with which they experience discrimination, for

example ‘how often do you experience discrimination because of

X? [Rarely, Sometimes, Often]’.

3) Severity/degree: Refers to data which indicates the magnitude of

discriminatory experience. This often takes the form of classifying

behaviours from minor to severe, such as name-calling/bullying to

physical/sexual assault.

4) Context/situation: Provides information on the specific

environmental context surrounding the discrimination. Common

contexts include place of work, out in public, using services, and

so on. This category also covers data which identifies the

perpetrators of such discrimination (the aggressors).

5) Objective: Describes evidence recorded by third parties (not

direct self-reports), such as police crime statistics or experimental

methods.

Note: Objective data sometimes overlaps with other categories, for example
crime statistics can indicate severity/degree of criminal discrimination.

Figure A1.2 in the Appendix shows the frequency of different types of measures for

each protected characteristic. Binary measures were most commonly used for all

protected characteristics, except gender reassignment and pregnancy and maternity.

Binary measures only indicate whether or not an individual has experienced any

discrimination, with an additional question used to ascertain which protected

characteristic was discriminated against. Therefore, the measure is not sensitive to

differences in the frequency with which individuals experience different types of

prejudice, or how intersecting protected characteristics may produce experiences of

discrimination. In order to obtain a more informative picture of experienced

discrimination, questions asking about a specific time frame and about multiple

protected characteristics are needed (see example below).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 137

Published: July 2016

Example measure of perceived discrimination

‘Thinking about your personal experiences over the last year, how often

has anyone shown prejudice against you or treated you unfairly because

of your…[protected characteristic].

(Abrams and Houston, 2006)

13.4 Consistency between measures

Some large, national surveys have not measured experiences of discrimination. For

example, annual surveys such as the British Social Attitudes Survey (BSAS) and

Scottish Social Attitudes Survey (SSAS) focus only on attitudes towards different

groups, but do not ask respondents whether they have experienced discrimination

based on the attitudes of others. Moreover, there is little consistency in how

perceived discrimination is measured across different surveys and in the results they

reveal. This is a problem for policy makers who wish to pinpoint a single reliable

estimate of the scale of the problem for those who have a particular protected

characteristic, relative to other priorities and issues.

Section A13.4 in the Appendix provides more detail on the differences in measures

used across national surveys in England/Wales and Scotland and why this can give

rise to such different figures of the prevalence of discriminatory behaviour, making

confident comparison between protected characteristics and British countries such a

challenge.

13.5 Expressions of prejudice and experiences of discrimination

In addition to showing little consistency between measures exploring the prevalence

of discriminatory behaviour, the review also revealed that there is little consistency

between the levels of prejudice that have been recorded and the reported

prevalence of experiences of discriminatory behaviour .

Moreover, the review revealed discrepancies between the prejudices that people

express towards those with protected characteristics and the reported experiences of

discrimination or unlawful behaviour. For instance, only five per cent of UK

respondents in the European Social Survey indicated negative feelings towards

people aged 70 and over, and the majority believed that it is important to be

unprejudiced against other age groups. Yet, 35 per cent of respondents reported

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 138

Published: July 2016

having experienced unfair treatment because of their age. This finding is consistent

with evidence from the English Longitudinal Study of Ageing (ELSA), which revealed

that on average, 34.8 per cent of adults aged 50 years and over perceived some

form of discrimination against them.

13.6 Linking attitudes and behaviours

In order to identify interventions that can prevent and respond effectively to unlawful

behaviour and discrimination, it is important to understand the nature of the

relationship between values and attitudes held by individuals or by society and how

they translate into discriminatory or unlawful behaviours.

The majority of the literature has explored values, prejudiced attitudes or stereotypes

towards protected characteristics on the one hand, or people’s experiences of

discrimination, unlawful behaviour or identity based-violence on the other, but not

both. Fifty-six of the 196 papers focused on attitudes and 110 focused on the

experiences of discrimination, harassment, unlawful behaviour or identity-based

violence of people with a protected characteristic. But the fact that the measures

vary so much and that so few papers reflect both attitudes and experiences of

behaviour means that it is difficult to understand how they link together or to

compare them.

We found 12 papers that explored the link between attitudes and behaviour.

However, these were not evenly spread across protected characteristics and did not

reflect the proportions of research covering each characteristic. For example, the

majority of research focused on sexual orientation, but only one of those papers

explored a link between attitudes and behaviours based on sexual orientation (see

Table 13.1).

Table 13.1 Number of evidence items from each protected characteristic

Number of
papers/reports

exploring the ‘link’
Total number of

papers/reports

Race 3 25

Religion 3 24

Age 2 22

Sex 2 27

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 139

Published: July 2016

The methods used to explore the link between prejudiced attitudes and

discriminatory behaviour varied, making it difficult to compare findings across the

literature. Two studies conducted large surveys (collecting responses from over

1,000 participants), four conducted smaller scale surveys (for example, with 100

participants) and two were qualitative studies. Only four used experimental

methodology. Furthermore, research exploring the link between prejudiced attitudes

and a behavioural outcome tends to either:

 explore the link indirectly, using proxy measures for behaviour, such as

measuring behavioural intentions as opposed to direct measures of actual

behaviour, or

 infer the link, for example assume that the presence of discrimination implies an

underlying prejudice.

13.7 Number of interventions

The literature review and consultation with academics, policy makers, experts in the

field of prejudice, discrimination and unlawful behaviour, funders and What Works

Centres identified 42 papers that included interventions, reported in a published

format. Twenty-four papers (detailing 18 interventions) were evaluated for

effectiveness. Many of these interventions focused on challenging prejudiced

attitudes or reducing discrimination against disabled people (six interventions were

reported in 12 publications). Importantly we did not find interventions for all protected

characteristics. There were none identified for gender reassignment, marriage and

civil partnership, or pregnancy and maternity. Most of these interventions (14 of 18)

were conducted in schools or education contexts.

Many of the interventions had been conducted in England (9), three had been

conducted in Wales, two in Scotland, and the remaining four simply referred to UK or

Great Britain (GB) as their location. It is surprising that there were so few

interventions focused on cross-cutting protected characteristics such as age and

Sexual orientation 1 39

Gender reassignment 1 12

Disability 0 24

Pregnancy/maternity 0 17

Marriage/civil partnership 0 6

Total 12 196

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 140

Published: July 2016

sex, and that there were so few identified in Scotland during the course of the

review. Taken together, we conclude that there is a lack of good quality evidence of

what works to reduce or respond to discrimination, identify-based harassment and

violence for most protected characteristics across GB and this needs to be

addressed in future research.

13.8 Additional gaps

As well as the particular gaps in evidence for different protected characteristics, in

the course of the review we became aware of gaps in the general scope and range

of evidence.

Longitudinal and national evidence

There is almost no longitudinal data on either expressions of prejudice or

experiences of discrimination. In other words, we cannot say much about the factors

that lead to changes in individuals’ attitudes or experiences over time. The best

available data allow insight into aggregate changes (across the population or

subsections of the population), but there is very limited evidence that can test

assumptions about causes of the changes directly.

The second challenge is that there is almost no data collected on a sufficiently large

scale that allows meaningful comparisons of attitudes and discrimination between

regions. Comparisons of national differences within GB or differences between

particular cities or local authorities could inform differences in policy implementation,

and allow tests of the causes and moderators of unlawful behaviors at the local

level.

The role of media

Media is another important area for future research to consider. For example, there

is evidence that media content helps to create the social climate and context that

facilitates or inhibits prejudice (for race, see Boomgaarden and Vliegenthart, 2007;

Das et al., 2009). Therefore, it is important that other work should map changes in

media content onto changes in public levels of prejudice and experiences of

discrimination in GB.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 141

Published: July 2016

14 |

Conclusions

Chapter 13 described the range, extent and gaps in evidence relating to the three

core questions underpinning this report. In this chapter we summarise what we have

learned about each question for each protected characteristic and draw conclusions

from the available evidence. We also point to questions or directions for policy and

research.

14.1 What is the nature of the relationship between prejudiced

attitudes and unlawful discrimination?

There is little direct evidence that directly maps individuals’ values and attitudes on

the one hand and particular acts of discrimination on the other. However, there is

substantial theory and international evidence that these elements are connected.

Prejudice involves a number of different elements. These include: the way that

people categorise one another; the stereotypes and expectations they link with these

categories; the extent to which they perceive groups as having conflicting and

interdependent values and goals; their willingness to engage in social contact and

make relationships with one another; the emotions they feel about their own and

other groups; and the norms and social pressures that bear on their behaviour. All of

these are embedded in a wider social context in which the groups may or may not be

in conflict and in which social relations within communities are more or less cohesive

and harmonious.

Evidence from Great Britain (GB) shows that there are different forms of prejudiced

attitudes directed towards different protected characteristics and that experiences of

discriminatory behaviour also depend on which protected characteristic is involved

and the context in which the discrimination occurs.

The different protected characteristics exist in different social psychological contexts

that affect the contexts in which prejudice and discrimination arise and the form they

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 142

Published: July 2016

take. These are summarised in Table A2.2 in the Appendix. The contexts involve

different combinations of good relations and intergroup prejudice. Disability and age

are both affected by structural barriers and benign indifference. Sexual orientation,

gender reassignment and race are all affected by malign antipathy – general social

distrust of others who are different. Both race and religion are likely to be affected by

rivalrous cohesion (solidarity that is increased by the perception of a competing

group or culture). The situation for sex and marriage and civil partnership is more

mixed – both rivalrous cohesion and malign antipathy can play a role.

The focus of research for each protected characteristic differs too. For example, hate

crime evidence is available for disability, race, religion, sexual orientation and gender

reassignment but not for the other protected characteristics. Education is a context in

which research has tended not to focus on religion, age and marriage and civil

partnership. Age, sex and sexual orientation are areas that have been researched in

health and social care settings, whereas there is less evidence on race or religion for

these settings.

The forms of prejudice studied and detected also differ among protected

characteristics. For example, antipathy, verbal abuse, perceived threats, and social

distance and reluctance for contact have been studied for race, sexual orientation

and gender reassignment, whereas patronising stereotypes tend to be more

prominent for disability, age and sex. Although no taxonomy can fully capture the

nature of all prejudices, being able to identify the context, settings and forms that are

involved for any particular characteristic or group provides a way to organise and

understand the most promising directions for intervention.

The taxonomy also illustrates that there are important intersectionalities across these

protected characteristics. In many cases, it can be difficult to disentangle these and

discover whether one or multiple characteristics are the main driver of prejudiced

attitudes or discriminatory behaviour. Relevant evidence comes from victim reports

(for example, ambiguity over whether someone was a victim of discrimination

because of their sexual orientation, a disability, or both). Awareness of the common

underpinning contexts, settings and forms for prejudice helps to reveal, for any

particular group or individual, the relevant causal links between prejudiced attitudes

and related behaviour as well as the elements most likely to be relevant for

intervention. Moreover, despite the important differences among protected

characteristics, there is emerging evidence that general approaches to reduce

prejudice and related behaviours (for example schools interventions which promote

awareness, empathy and social skills) may be effective in improving the situation

across protected characteristics. We consider some of these broader insights after

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 143

Published: July 2016

summarising our conclusions for each protected characteristic. Below, we

summarise the conclusions regarding the links between attitudes and behaviours,

evidence on experiences and expressions of prejudice, intersectionalities and

interventions.

Disability

No evidence was identified that directly assessed the relationship between

prejudiced attitudes towards disabled people and their experiences of discrimination,

identity-based harassment and violence.

Disability discrimination, although rooted in beliefs that the rights of disabled people

are important, is driven by structural barriers, over-simplistic categorisation and

patronising stereotypes. It is complicated by intersections with ethnicity and age.

Effective interventions, particularly the Time to Change campaign, have used contact

between disabled and non-disabled people (under optimal conditions, for example,

where there is equal status and cooperation).

Race

There is some evidence that people who value diversity show less discriminatory

behaviours based on race. However, even when people do not acknowledge or

express their racial prejudices they may still make discriminatory choices.

Measures of expressions of prejudice have largely focused on attitudes towards

different ethnic groups and immigrants/asylum seekers/refugees.

Racial discrimination is the highest reported motivation for hate crime in

England/Wales and Scotland, and is particularly prevalent in employment and

education settings.

Race is a complex category affecting many different sub-groups. Effective

approaches to reduce prejudice and discrimination have used strategies based on

promoting positive contact between groups using education methods.

Religion or belief

The link between prejudiced attitudes and intended behaviours relating to religion or

belief involves dehumanisation, tension between national and religious identity,

experiences of discrimination, and hostility and support of extremist views.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 144

Published: July 2016

Expressions of religious prejudice, particularly towards Muslims, often focus on

visible differences (such as religious dress or symbols) and are linked to perceived

cultural threat. Intersectionalities were identified between religion and belief and

race, as well as sexual orientation.

Experiences of discrimination are mostly evidenced through hate crime reports (from

Tell MAMA and the Community Security Trust). Effective intervention approaches

have included increased indirect contact between people of different religions (for

example, using social media) and education that encourages discussion of

intergroup norms to challenge prejudice.

Age

Age stereotypes can directly affect older people’s self-concept and capabilities,

demonstrating some evidence of a link between ageist attitudes and behaviour.

Attitudes towards older people are more ‘benevolent’ and patronising, compared to

younger people who face more hostile stereotypes. More research is needed to

understand the impact of such stereotypes on younger people.

Prejudiced attitudes and experiences of discrimination based on age are present in

health and social care settings, where older patients are often treated differently from

younger patients. They are also present in employment, where older people may be

denied opportunities given to younger people. In employment, age also intersects

with sex, disadvantaging women.

Two examples of interventions to reduce age discrimination were identified, both of

which aimed to challenge stereotypes and norms surrounding older age, and to

increase positive relations between old and young people.

Sex

Prejudiced attitudes towards women (and attitudes towards masculinity) can be

linked to unlawful behaviours (specifically, treatment of female sex workers).

As is the case for disability and age, attitudes towards women appear to be positive

but may mask more ‘benevolent’ or patronising forms of prejudice. High levels of

violence against women and girls suggest a discrepancy between apparently

benevolent attitudes and experiences.

Experiences of sex discrimination are examined across a number of settings

including employment, education, and health and social care, and intersect with

sexual orientation.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 145

Published: July 2016

A well-evidenced intervention focused on educating children on domestic violence

was effective in reducing the perceived acceptability of domestic violence.

Sexual orientation

Only one piece of evidence explored the link between prejudiced attitudes and

behaviours relating to sexual orientation. This showed that helping behaviour

(lending money for a parking fee) was lower for a person perceived to be

homosexual, compared to someone perceived to be heterosexual. However, the

attitude of the ‘helper’ was inferred rather than measured directly.

Research on expressions of prejudiced attitudes suggests an improving trend over

time, especially on measures of social distance. However, certain values (such as

religion) and settings (such as sport) are perceived to create barriers to equality.

Hate crime statistics suggest that crimes are motivated by antipathy towards a

particular sexual orientation, especially towards gay men. There is relatively less

evidence on the situation for women, particularly those with disabilities.

A whole school intervention approach was found likely to be effective to address

homophobic, biphobic and transphobic bullying among school aged children and

young people, but there were no other examples of interventions against which to

compare its impact.

Gender reassignment

There was evidence of associations between values and support for transgender

rights, but no research that looked at behaviours being directly affected by attitudes

or values.

Much of the research on attitudes towards gender reassignment is subsumed within

research on sexual orientation.

Evidence on experiences of discrimination showed that fear of discrimination was

more common than actual experiences, especially for incidents that were not

commonly experienced but had a greater perceived severity and longer recovery

time (such as a physical or sexual attack). However, it is likely that, as with many

types of hate crime, a far greater prevalence of transgender hate crime exists than is

reported in crime surveys or police statistics.

The literature search did not identify any interventions specifically for this protected

characteristic.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 146

Published: July 2016

Marriage and civil partnership

There was no evidence on links between attitudes and behaviours relating to

marriage and civil partnership.

Attitudes towards same-sex relationships and marriage have become more positive

over time, although support tends to be greater among younger age groups.

The area in which intervention seems most urgent is forced marriage, for which

women and children, particularly of minority ethnic groups, are the most at risk.

While forced marriage is sometimes considered to be a race and immigration issue,

it is also a question of human rights and gender equality.

The literature search did not identify any interventions specifically for this protected

characteristic.

Pregnancy and maternity

There was no evidence about links between attitudes and behaviours relating to

pregnancy and maternity. Most of the evidence in this area focused on employment

settings in which employer prejudices may reflect structural and economic factors

that they perceive to involve conflict between equality and the economic needs of

business.

Women in employment settings who have returned to work after a period of parental

leave report being discriminated against. The evidence suggests that a lack of

knowledge and understanding underpins employers’ discriminatory behaviours

rather than prejudiced attitudes.

Outside of the workplace, teenage mothers report feeling excluded, stigmatised and

stereotyped, suggesting that they may be particularly vulnerable to discrimination.

Challenges in this area are amplified by intersections with disability, race and sexual

orientation that may feed into disparities in healthcare.

The literature search did not identify any interventions specifically for this protected

characteristic.

The link between prejudiced attitudes and unlawful behaviour

Prejudice is an important, though not the only, determinant of whether or not

individuals engage in discrimination or identity-based harassment or violence

towards a person or group of people. Other important drivers of discrimination

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 147

Published: July 2016

include poor institutional practices and laws, and public misinformation or

misunderstanding.

A very limited volume of research (12 papers out of a total of 197) has directly

examined the link between a person’s prejudices and the discrimination that is

experienced by someone else as a result. These cannot be directly compared with

one another as they focus on different groups, types of question and outcomes, and

they differ in scale. There is no evidence of direct links for the protected

characteristics of disability, marriage, or pregnancy. However, the evidence does

show that there are links, albeit in different forms and involving different elements of

prejudice for different protected characteristics. It is also possible by drawing on

aggregate evidence (for example, the prevalence of hostile attitudes in a population

and the prevalence of experiences of discrimination towards a protected

characteristic) to infer the extent of the links. The most prevalent elements of

prejudice for a particular protected characteristic are reflected in the ways that the

people with that protected characteristic experience discrimination. An example is

where a disabled person experiences discrimination in a form that reflects underlying

paternalistic or patronising prejudiced attitudes.

Data gaps

This review focused on people’s attitudes (and associated values) and behaviours.

The review did not assess evidence on inequality and unfairness based on or

caused by media content, economic data, government policies or structural effects

where there is no corresponding attitudinal or behavioural evidence. These can

however be very powerful in creating advantages or disadvantages for particular

groups. For example, media content helps to create the social climate and context

that facilitates or inhibits prejudice. Therefore, it is important that other work should

map changes in media content onto changes in public levels of prejudice and

experiences of discrimination in Great Britain (GB)

It was also beyond the scope of this report to conduct secondary data analysis. We

are, however, aware that evidence has been collected that could potentially address

the core questions for this report, but may not have been yet analysed or published.

An example is the data on experiences of discrimination which are available from the

European Social Survey rounds 5 to 7.

This report also identified significant ‘data gaps’, both in terms of what has been

measured and how, and the scope of the available data. Evidence at the national

level (for example, national surveys) needs to be complemented by evidence about

the particular experiences of those with each protected characteristic, within

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 148

Published: July 2016

particular contexts. At present, there is insufficient evidence to compare between

regions or to establish causal influences on prejudice and experiences of

discrimination over time. Therefore, better planning and integration of data collection

would help the development of evidence-led policy and practice, as well as providing

greater insight into the processes of prejudice and discrimination. This role could be

served by a number of organisations, including the Commission, the Academy of

Social Sciences, the British Academy and relevant research funders, perhaps as a

collaborative action.

14.2 How prevalent is discrimination?

There is clear evidence that all people with protected characteristics are exposed to

discrimination, some of which is unlawful.

However, there is wide variation in the methods, measures and approaches used to

capturing prejudice and discrimination in Britain. Although this provides rich and

diverse evidence, it causes serious problems due to lack of consistency or continuity

in the volume and quality of evidence across protected characteristics. This makes it

very difficult to confidently assess the levels of prejudice and discrimination

experienced by people with and who share different protected characteristics (see

Table 13.1 in the Appendix).

The quantity and quality of evidence of discrimination is very uneven and varied, and

it is more plentiful for some protected characteristics than others. Given the scale

and ubiquity of sex and age discrimination, it is surprising that these did not feature

very substantially in the evidence base. It will be important to sustain collection of

high quality evidence on these protected characteristics over time as they are very

relevant both to the labour market and skills, as well as to how Britain manages its

ageing population. They also intersect with all other protected characteristics. There

is also a heavy reliance on relatively insensitive binary measures, rather than more

specific measures of the severity or frequency of discrimination or harassment. To

confidently answer the question of prevalence, a more consistent approach to

measurement and greater frequency of collection of evidence is required.

One approach to tackling discrimination is to focus on the largest number of people

that are affected by it. Another is to focus on the protected characteristics that are

most severely affected. This means we need to know what proportion of individuals

who share a particular protected characteristic experienced discrimination for that

reason. For example, 18 per cent of the UK population have a disability (Papworth

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 149

Published: July 2016

Trust, 2014). One survey showed that 15 per cent of respondents experienced

disability discrimination or prejudice (Abrams and Houston, 2006), which when

extrapolated implies that 83 per cent of disabled people in the UK experience

discrimination. However, another survey recorded that 0.6 per cent of those

surveyed reported having experienced disability discrimination (Scottish Household

Survey, 2014), which when applied to Scotland32 or the UK as a whole implies that

approximately three per cent of disabled people experience disability discrimination.

Therefore, the range of different measures of experiences of discrimination makes it

hard to draw conclusions not only about the extent of discrimination among people

with and who share protected characteristics, but also the extent of discrimination

against one group of people with a protected characteristic compared to another.

14.3 What are effective ways to prevent or respond to

discriminatory behaviour?

The review included 24 evaluations of 18 different interventions that had been used

to reduce or prevent discrimination. Most of these (14) were conducted in

educational settings. Others were conducted within institutional or organisational

settings or were with the general population. Only nine had assessability scores of

60 per cent and above, allowing confident conclusions to be made about their

effectiveness.

Most interventions used some form of contact between different groups, though this

ranged from real face-to-face relationships to imagined situations. Different

interventions focussed on different points for influence. For example, children’s

attitudes toward women and the acceptability of domestic violence were challenged

using discussion of literature and film. Another project tried to challenge people’s

norms by using Facebook messages from former extremists to influence others to

re-evaluate the attractiveness of joining extremist groups. Another example used the

positive emotions created by exposure to art products to promote children’s

intergenerational attitudes and relationships. There was also use of an ‘embodied

experience’ method to get people to reassess their perspective of wheelchair users.

A school-based intervention used ‘extended contact’ to reduce social distance and

encourage contact with people with disabilities. Many projects employed a mixture of

these approaches.

32
 Approximately 19 per cent of the population in Scotland have a disability (Scottish Government,

2011).

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 150

Published: July 2016

Examples of intervention projects with robustly assessed effectiveness include the

Time to Change campaign (focused on mental health and disability), which

demonstrated that using techniques that affect several different points of influence

can improve understanding (and bring about more complex categorisation),

attitudes, and motivation to avoid prejudice about mental health. Other approaches

address discrimination more broadly rather than looking at specific protected

characteristics.

Interventions with a general approach

In addition to the 12 educational interventions relating to specific protected

characteristics, we identified a further two interventions that have taken more general

approaches that hold promise as strategies for addressing prejudice, discrimination

and identity-based violence and harassment in schools. These include the Anne

Frank Trust’s educational work to challenge prejudice in general and the KiVa

bullying prevention programme designed to reduce bullying in schools through

methods such as perspective taking, reinforcing values of equality and the valuing of

human life, and highlighting prosocial norms.33

14.4 Suggestions for policy and research

The review provides clear and robust evidence that all people with and who share

protected characteristics are affected by prejudice and discrimination. Both prejudice

and discrimination take different forms and occur in different social contexts and

settings for people with different protected characteristics. The findings of this review

suggest a number of important implications for policy makers and researchers, tools

needed to understand and address these problems, and potential for effective

interventions for changing individual behaviour.

To better understand the links between prejudice and discrimination there needs to

be an improved and more coherent body of evidence that allows consistent

evaluation of the changing levels of prejudice and discrimination towards different

33
 These two interventions are not directed at specific protected characteristics and therefore were not

reviewed in the same depth as others included in this report. However, they both scored highly on the
assessability index and were both able to demonstrate high levels of effectiveness. Nonetheless,
neither has tested whether the generic approach that they take affects prejudices toward all of the
specific protected characteristics, so further work would need to be done to establish whether or not
that is the case.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 151

Published: July 2016

protected characteristics. Below we set out recommendations relating to data and

measurement, strategies and interventions.

Recommendations: data and measurement

 Better quality and standard of measurement in surveys to enable policy

strategies to be better informed in addressing both expressions of

prejudice and experiences of discrimination across the population.

The data available through current surveys do not allow us to draw nuanced

estimates of experiences of discrimination, identity-based harassment and

violence. They do not allow comparison between the experiences of people

with different protected characteristics, or between the experiences of people

from different countries in GB.

 It is important to sustain sources of evidence that allow comparison

over time in order to assess the ongoing experiences of people with

protected characteristics.

The lack or loss of this type of evidence that allows comparison over time is

currently a problem and makes it difficult to assess confidently whether

experiences of prejudice and discrimination are improving, getting worse, or

changing form for particular groups.

 More research is needed on the perspectives of perpetrators as well as

victims of particular acts of discrimination, identity-based harassment

and violence within particular contexts and time periods.

This will provide greater insight into the link between prejudiced attitudes and

discriminatory behaviours.

 Development of a framework that brings together comparable objectives

across different protected characteristics when developing strategies to

tackle prejudice and discrimination.

A comprehensive framework is needed for understanding and preventing

prejudice and unlawful discrimination, harassment and identity-based

violence. This will enable systematic assessment of the evidence across

different approaches and interventions which will substantially improve its

relevance for policymaking. The framework will need to take account of key

features of the social context, the particular settings, the time frame and

duration of change, and the particular protected characteristics that are

implicated when planning interventions.

 Development and promotion of an approach to improve the robustness

and quality of evaluations for assessing the impact of future

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 152

Published: July 2016

interventions to tackle and prevent prejudice, discrimination and related

unlawful behaviour.

Development of a quality threshold approach to guide future interventions

would enable more confident and systematic assessment of what is effective

and why across different approaches and interventions, and substantially

improve their relevance for policy making.

Recommendations: developing interventions and assessing what works

 Greater insight is needed into which interventions might work best in

particular contexts of unlawful behaviour, and to what extent the focus

should be on perpetrators, victims or both.

The current evidence base does not allow for any robustly evidence-led policy

choices. More research is required to capture the connections between

perspectives of both perpetrators and victims of particular acts of

discrimination and unlawful behavior within particular contexts and time

periods.

 There are promising examples of interventions that ‘work’, but their

effectiveness is not always assessed. The effectiveness of future

interventions should ideally be assessed to rigorous standards within

one setting before applying them to others.

Many interventions follow principles that are consistent with psychological

theories of prejudice but the impact of these elements has not been assessed

directly. If future interventions are designed and assessed to meet rigorous

standards it will provide greater confidence in interpreting their outcomes and

a better understanding of what works. This will inform the introduction of

intervention approaches across different protected characteristics and

different contexts. To determine the wider application of a particular type of

intervention, it is recommended to test them initially with accessible

populations which provide opportunities for robust evaluation (such as within

schools, large organisations, or service users). It will then be possible to

develop scalable interventions that could be used to work with harder to reach

groups or settings (such as extremists, non-English speakers and transient

populations).

 More work is needed to establish the advantages of interventions that

take a more general approach to reducing prejudice (fostering positive

behaviours, educating, and promoting social skills) and to determine

their effectiveness across protected characteristics.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 153

Published: July 2016

There is good evidence for the effectiveness of interventions that have used

a more general approach in educational settings to addressing prejudice,

discrimination and identity-based violence and harassment. These have

challenged prejudice in general, employing methods such as encouraging

perspective taking, reinforcing values of equality and the valuing of human

life, and highlighting prosocial norms. These promising approaches should be

tested further in order to understand their potential reach and how they might

work in combination with interventions that focus on specific issues or

protected characteristics.

This will provide greater insight into which interventions might work best in

particular contexts, and whether and when it is effective to focus interventions

on perpetrators, victims or both.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 154

Published: July 2016

15 |

Glossary

Asylum seeker A person who has left their home country as a political refugee

and is seeking asylum in another country.

Attitudes A relatively enduring set of beliefs, feelings, and behavioural

tendencies towards socially significant objects, groups, events

or symbols.

Authoritarian Belief in an absolute authority, reflected by obedience to

superiors but tyrannical behaviour towards subordinates.

Benign Occurs when people feel largely disconnected from one another

indifference and simply get on with their own lives without much regard for

others, resulting in neglect of disadvantaged groups and

individuals.

Categorisation Assigning objects or people who vary along a continuum or

dimension into discrete categories (such as groups).

Civic conception Identity based on or referring to the nation’s institutions, or

(identity) loyalty to the nation.

Discrimination Being treated unfairly because of a protected characteristic.

Good relations Cohesion or tolerance and positive regard among individuals

within a community.

Gypsy or Traveller A collective term used to describe a wide variety of cultural and

ethnic groups. There are many ways in which ethnicity may be

established, including language, nomadic way of life and,

crucially, self-identification. Defining a person as a Gypsy or

Traveller is a matter of self-ascription and does not exclude

those who are living in houses. Ethnic identity is not lost when

members of the communities settle, but it continues and adapts

to the new circumstances. Although most Gypsies and

Travellers see travelling as part of their identity, they can choose

to live in different ways, including permanently ‘on the road’, in

caravans or mobile homes, or in settled accommodation (for part

or all of the year).

Harmonious A cohesive, tolerant and engaged community that is also open

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 155

Published: July 2016

cohesion to other groups and individuals from outside.

Hate crime Any criminal offence which is perceived, by the victim or any

other person, to be motivated by hostility or prejudice.

Hate speech The use of words or behaviours that are ‘threatening, abusive

and insulting’ and that are intended ‘to stir up racial hatred’.34

Ingroup A group to which a person perceives themselves as belonging.

Intergroup contact Contact between members of different groups.

Intervention The implementation of an action, strategy, or process that

changes the likelihood of a particular outcome.

Malign antipathy Widespread social distrust, a fragmented community in which

individuals are discontented, disengaged and hostile to both

internal and external rivals or threats.

Outgroup A group of which a person is not a member and which is being

compared with an ingroup.

Perceived threat A means of justifying prejudice or discrimination by arguing that

an outgroup poses some kind of perceived threat (for example,

a realistic, symbolic or economic threat).

Prejudice Bias that devalues people because of their perceived

membership of a social group.

Protected The nine characteristics protected under the Equality Act 2010

characteristics and the grounds upon which discrimination is unlawful.

Rivalrous Cohesion within a group that is created by rivalry or threat from

cohesion other groups.

Social desirability Pressure that people feel to express socially acceptable

attitudes.

Social distance The extent to which a person feels able to have a relationship

with another person. This can range from, for example, feeling

comfortable in sharing a neighbourhood to feeling comfortable

having them as a prospective romantic partner.

Stereotype A generalisation about the attributes of a group or category of

people.

Unlawful Not permitted by law (as distinct from illegal which means

‘forbidden by law’). On occasions, unlawful and illegal may be

synonymous, but unlawful is more correctly applied in relation to

civil (as opposed to criminal) wrongs.

34
 See Walters, Brown and Wiedlitzka (2016) for a further summary of relevant hate crime

legislation.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 156

Published: July 2016

Values Expressions of what is important to people in their lives (such as

equality, social justice, social power, achievement, respect for

tradition and pleasure) that guide attitudes and behaviour.

Victimisation The experience of being the target of bullying, harassment or

unlawful behaviour.

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 157

Published: July 2016

16 |

Bibliography

Abbott, D. (2013), ‘Nudge, nudge, wink, wink: love, sex and gay men with intellectual

disabilities - a helping hand or a human right?’ Journal of Intellectual Disability

Research, vol. 57, no. 11, pp. 1079–87. Available at:

http://doi.org/10.1111/j.1365-2788.2012.01642.x [accessed: 14 July 2016]

Abbott, N. and Cameron, L. (2014), ‘What makes a young assertive bystander? The

effect of intergroup contact, empathy, cultural openness and ingroup bias on

assertive bystander intervention intentions’, Journal of Social Issues, vol. 70,

no. 1, pp. 167-82. doi: 10.1111/josi.12053

Abbott, D., and Howarth, J. (2007), ‘Still off-limits? Staff views on supporting gay,

lesbian and bisexual people with intellectual disabilities to develop sexual and

intimate relationships?’, Journal of Applied Research in Intellectual

Disabilities, vol. 20, no. 2, pp. 116–26. Available at:

http://doi.org/10.1111/j.1468-3148.2006.00312.x [accessed: 14 July 2016]

Abrams, D. (2010), ‘Processes of prejudice: theory, evidence and intervention’.

Equality and Human Rights Commission, Research Report 56. Available

at:http://www.equalityhumanrights.com/sites/default/files/documents/research/

56_processes_of_prejudice.pdf [accessed: 14 July 2016]

Abrams, D. (2015), ‘Social identity and intergroup relations’, in Mikulincer, M. and

Shaver, P. R. (eds.) APA handbook of personality and social psychology: Vol.

2. Group processes. Washington, DC: American Psychological Association,

pp. 203-28. Available at: http://dx.doi.org/10.1037/14342-008 [accessed: 14

July 2016]

Abrams, D. and Christian, J. N. (2007), ‘A relational analysis of social exclusion’, in

Abrams, D., Christian, J. N. and Gordon, D. (eds.) Multidisciplinary handbook

of social exclusion research Oxford: Wiley-Blackwell, pp. 211-32.

Abrams, D., Eilola, T. and Swift, H. (2009), ‘Attitudes to age in Britain 2004-08’.

Available at: http://kar.kent.ac.uk/29737/ [accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.1111/j.1365-2788.2012.01642.x
http://doi.org/10.1111/j.1468-3148.2006.00312.x
http://www.equalityhumanrights.com/sites/default/files/documents/research/56_processes_of_prejudice.pdf
http://www.equalityhumanrights.com/sites/default/files/documents/research/56_processes_of_prejudice.pdf
http://dx.doi.org/10.1037/14342-008
http://kar.kent.ac.uk/29737/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 158

Published: July 2016

Abrams, D. and Eller, A. D. (in press), ‘A temporally integrated model of intergroup

contact and threat (TIMICAT)’ in Stathi, S. and Vezzali, L. (eds.) (in

press) Intergroup contact theory: Recent developments and future. Current

Issues in Social Psychology. Routledge.

Abrams, D. and Houston, D. M. (2006), A Profile of Prejudice in Britain: Report of the

National Survey. The Equalities Review. Cabinet Office. Available at:

http://webarchive.nationalarchives.gov.uk/20100807034701/http://archive.cabi

netoffice.gov.uk/equalitiesreview/upload/assets/www.theequalitiesreview.org.

uk/kentequality.pdf [accessed: 7 July 2016]

Abrams, D., Houston, D. M., Van de Vyver, J. and Vasiljevic, M. (2015), ‘Equality

hypocrisy, inconsistency, and prejudice: the unequal application of the

universal human right to equality’, Peace and Conflict: Journal of Peace

Psychology, vol. 21, no. 1, pp. 28–46. Available at:

http://doi.org/10.1037/pac0000084 [accessed: 14 July 2016]

Abrams, D., Russell, P. S., Vauclair, M. and Swift, H. J. (2011), ‘Ageism in Europe:

Findings from the European Social Survey’. London: Age UK.

Abrams, D., Swift, H. J., Lamont, R. A. and Drury, L. (2015), ‘The barriers to and

enablers of positive attitudes to ageing and older people, at the societal and

individual level. Future of an ageing population : evidence review.’ Foresight,

Government Office for Science.

Adams, L., McAndrew, F. and Winterbotham, M. (2005), ‘Pregnancy discrimination at

work : a survey of women’. Equal Opportunities Commission.

Adams, L., Winterbotham, M., Oldfield, K., Large, A., Stuart, A., Murphy, L., Rossiter,

H. and Selner, S. (2015), ‘Pregnancy and Maternity- Related Discrimination

and Disadvantage. First findings : Surveys of Employers and Mothers’.

Equality and Human Rights Commission.

Adamson, J., Owen K. and Dhillon S. (2011), ‘The experience of prejudice-related

bullying and harassment amongst teachers and headteachers in schools. A

report for the NASUWT by Perpetuity group’.

Intentionomics (2013), Age really IS just a number! Available at:

http://intentionomics.com/articles/age-number [accessed: 26 July 2016]

Age Concern England (2008), ‘Ageism in Britain 2006: An Age Concern research

briefing’. Available at: http://www.ageuk.org.uk/documents/en-gb/for-

http://www.equalityhumanrights.com/
http://webarchive.nationalarchives.gov.uk/20100807034701/http:/archive.cabinetoffice.gov.uk/equalitiesreview/upload/assets/www.theequalitiesreview.org.uk/kentequality.pdf
http://webarchive.nationalarchives.gov.uk/20100807034701/http:/archive.cabinetoffice.gov.uk/equalitiesreview/upload/assets/www.theequalitiesreview.org.uk/kentequality.pdf
http://webarchive.nationalarchives.gov.uk/20100807034701/http:/archive.cabinetoffice.gov.uk/equalitiesreview/upload/assets/www.theequalitiesreview.org.uk/kentequality.pdf
http://doi.org/10.1037/pac0000084
http://intentionomics.com/articles/age-number
http://www.ageuk.org.uk/documents/en-gb/for-professionals/equality-and-human-rights/55_0508_ageism_in_britain_2006_2008_pro.pdf?dtrk=true

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 159

Published: July 2016

professionals/equality-and-human-

rights/55_0508_ageism_in_britain_2006_2008_pro.pdf?dtrk=true [accessed:

14 July 2016]

Aiden, H. and McCarthy, A. (2014), ‘Current attitudes towards disabled people’.

Available at: http://www.scope.org.uk/Scope/media/Images/Publication

Directory/Current-attitudes-towards-disabled-people.pdf?ext=.pdf [accessed:

14 July 2016]

Allen, C., Isakjee, A. and Young, O. O. (2013), ‘“Maybe we are hated”: The

experience and impact of anti-Muslim hate on British Muslim women’. Report.

Birmingham: University of Birmingham, Institute of Applied Social Studies..

Anne Frank Trust UK (2015), Annual and Impact Report 2015. Available at:

http://www.annefrank.org.uk/uploads/images/Annual%20Report%202015/Ann

e_Frank_Trust_Report_A1.5_no_bleed_spreads.pdf [accessed: 15 July 2016]

Allport, G. W. (1954), The nature of prejudice. New York: Addison-Wesley.

Aune, K. (2015). ‘Feminist Spirituality as Lived Religion: How UK Feminists Forge

Religion-spiritual Lives’, Gender & Society, vol. 29, no. 1, pp. 122–45.

Available at: http://doi.org/10.1177/0891243214545681 [accessed: 14 July

2016]

Awan, I. and Zempi, I. (2015), ‘We Fear for our Lives: Offline and Online

Experiences of Anti-Muslim Hostility’. Birmingham City University, Nottingham

Trent University, Tell MAMA. Available at: http://tellmamauk.org/wp-

content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf

[accessed: 14 July 2016]

Badger, F., Clarke, L., Pumphrey, R. and Clifford, C. (2012), ‘A survey of issues of

ethnicity and culture in nursing homes in an English region : nurse managers’

perspectives’, Journal of Clinical Nursing, vol. 21, no. 11-12, pp. 1726–35.

Available at: http://doi.org/10.1111/j.1365-2702.2011.03880.x [accessed: 14

July 2016]

Bardi, A. and Schwartz, S.H. (2003), ‘Values and behavior: Strength and structure of

relations’, Personality and Social Psychology Bulletin, vol. 29, no. 10, pp.

1207-20.

Beckett, A. E. and Buckner, L. (2012), ‘Promoting positive attitudes towards disabled

people: definition of, rationale and prospects for anti-disablist education’,

http://www.equalityhumanrights.com/
http://www.ageuk.org.uk/documents/en-gb/for-professionals/equality-and-human-rights/55_0508_ageism_in_britain_2006_2008_pro.pdf?dtrk=true
http://www.ageuk.org.uk/documents/en-gb/for-professionals/equality-and-human-rights/55_0508_ageism_in_britain_2006_2008_pro.pdf?dtrk=true
http://www.scope.org.uk/Scope/media/Images/Publication%20Directory/Current-attitudes-towards-disabled-people.pdf?ext=.pdf%20%20
http://www.scope.org.uk/Scope/media/Images/Publication%20Directory/Current-attitudes-towards-disabled-people.pdf?ext=.pdf%20%20
http://www.annefrank.org.uk/uploads/images/Annual%20Report%202015/Anne_Frank_Trust_Report_A1.5_no_bleed_spreads.pdf
http://www.annefrank.org.uk/uploads/images/Annual%20Report%202015/Anne_Frank_Trust_Report_A1.5_no_bleed_spreads.pdf
http://doi.org/10.1177/0891243214545681
http://tellmamauk.org/wp-content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf
http://tellmamauk.org/wp-content/uploads/resources/We%20Fear%20For%20Our%20Lives.pdf
http://doi.org/10.1111/j.1365-2702.2011.03880.x

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 160

Published: July 2016

British Journal of Sociology of Education, vol. 33, no. 6, pp. 873–91. Available

at: http://doi.org/10.1080/01425692.2012.692046 [accessed: 14 July 2016]

Bogardus, E. S. (1933), ‘A social distance scale’, Sociology and Social Science

Research, vol. 17, pp. 265-71.

Boomgaarden, H. G. and Vliegenthart, R. (2007), ‘Explaining the rise of anti-

immigrant parties: The role of news media content’, Electoral Studies, vol. 26,

no. 2, pp. 404-17. doi:10.1016/j.electstud.2006.10.018

Booth, A. L. and Nolen, P. (2010), ‘Gender Differences in Risk Behaviour : Does

Nurture Matter?’, The Economic Journal, vol. 122, no. 558, pp. 56–78.

Available at: http://doi.org/10.1111/j.1468-0297.2011.02480.x [accessed: 14

July 2016]

Bridger, S. and Somerville, C. (2014), ‘Unhealthy Attitudes Scotland. The treatment

of LGBT people within health and social care organisations in Scotland.’

Stonewall Scotland.

Broadwood, J., Bunting, C., Andrews, T., Abrams, D. and Van de Vyver, J. (2012),

Arts & Kindness. People United.

Bromley, C., Curtice, J., & Given, L. (2006), ‘Attitudes to discrimination in Scotland

2006: Scottish Social Attitudes Survey’. Scottish Government.

Brown, L. and Jones, I. (2013), ‘Encounters with racism and the international student

experience’, Studies in Higher Education, vol. 38, no. 7, pp. 1004–19.

Available at: http://doi.org/10.1080/03075079.2011.614940 [accessed: 14 July

2016]

Buchanan, J., Wilson, S. T. and Gopal, N. (2008), ‘Ideas in Action. A Cross Cultural

Virtual Learning Environment for Students to Explore the Issue of Racism : A

Case Study involving the UK, USA and SA’, Social Work Education, vol. 27,

no. 6, pp. 671–82. Available at: http://doi.org/10.1080/02615470802201804

[accessed: 14 July 2016]

Bytheway, B., Ward, R., Holland, C. and Peace, S. (2007), Too Old: Older people’s

accounts of discrimination, exclusion and rejection. A report from the

Research on Age Discrimination (RoAD) to Help the Aged’. Help the Aged

Cabinet Office. (2007), ‘Fairness and Freedom : The Final Report of the Equalities

Review’.

http://www.equalityhumanrights.com/
http://doi.org/10.1080/01425692.2012.692046
http://doi.org/10.1111/j.1468-0297.2011.02480.x
http://doi.org/10.1080/03075079.2011.614940
http://doi.org/10.1080/02615470802201804

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 161

Published: July 2016

Cameron, L. and Rutland, A. (2006), ‘Extended contact through story reading in

school: Reducing children’s prejudice toward the disabled’, Journal of Social

Issues, vol. 62, no. 3, pp. 469–88. Available at: http://doi.org/10.1111/j.1540-

4560.2006.00469.x [accessed: 14 July 2016]

Cashmore, E. and Cleland, J. (2011), ‘Glasswing Butterflies: Gay Professional

Football Players and Their Culture’, Journal of Sport & Social Issues, vol. 35,

no. 4, pp. 420–36. Available at: http://doi.org/10.1177/0193723511420163

[accessed: 14 July 2016]

Chakraborti, N. and Hardy, S. (2015), ‘LGB & T Hate Crime Reporting’. Equality and

Human Rights Commission.

Clery, L., Phillips, M., Lee, L. and Taylor, E. (2013), ‘30 years of British Social

Attitudes self-reported racial prejudice data’. NatCen.

Coleman, N., Sykes, W. and Groom, C. (2013), ‘Barriers to employment and unfair

treatment at work: A quantitative analysis of disabled people’s experiences’.

Equality and Human Rights Commission. Available

at:https://www.equalityhumanrights.com/en/publication-download/research-

report-88-barriers-employment-and-unfair-treatment-work-quantitative

[accessed: 14 July 2016]

Colvin, R. (2015), ‘Shared workplace experiences of lesbian and gay police officers

in the United Kingdom’, Policing: An International Journal of Police Strategies

& Management, vol. 38, no. 2, pp. 333–49.

Communities and Local Government. (2009), ‘Race, Religion and Equalities : A

report on the 2009-10 Citizenship Survey’. Communities and Local

Government.

Copsey, N., Dack, J., Littler, M. and Feldman, M. (2013), ‘Anti-Muslim Hate Crime

and the Far Right’. Centre for Fascist, Anti-Fascist and Post-Fascist Studies.

Available at:

http://www.tees.ac.uk/docs/DocReo/Research/Copsey_report3.pdf [accessed:

15 July 2016]

Corcoran, H., Lader, D. and Smith, K. (2015), ‘Hate Crime, England and Wales,

2014/15’. Home Office.

Corry, P. (2008), ‘Stigma Shout. Service user and carer experiences of stigma and

discrimination’, Time to Change. Available at: https://www.time-to-

http://www.equalityhumanrights.com/
http://doi.org/10.1111/j.1540-4560.2006.00469.x
http://doi.org/10.1111/j.1540-4560.2006.00469.x
http://doi.org/10.1177/0193723511420163
http://www.tees.ac.uk/docs/DocReo/Research/Copsey_report3.pdf
https://www.time-to-change.org.uk/sites/default/files/Stigma%20Shout.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 162

Published: July 2016

change.org.uk/sites/default/files/Stigma%20Shout.pdf [accessed: 15 July

2015]

Counting Women In (2015), Sex and Power: Who runs Britain? 2015. Available at:

http://electoral-

reform.org.uk/sites/default/files/Sex%20and%20Power%20Report%20Final.p

df?Ref=enews&utm_source=WRC&utm_medium=email&utm_campaign=628

5863_October%202015&dm_i=4DW,3QQ7B,XRWG6,DGYFY,1 [accessed:

15 July 2016]

Counting Women In, 2014, Sex and Power 2014: Who runs Britain? Available at:

http://www.cfwd.org.uk/uploads/Sex_and_PowerV4%20FINAL.pdf [accessed:

15 July 2016]

Couper, S. and Fraser, A. (2014), ‘Is the Scottish Prison Service looking after its

older and frail prisoners?’, Scottish Justice Matters: Health and (In)justice, vol.

2, no. 2. Available at: http://scottishjusticematters.com/the-journal/health-

injustice-issue-june-2014/ [accessed: 14 July 2016]

Cowan, K. (2007), ‘Living together. British attitudes to lesbian and gay people’.

Stonewall.

Cowan, K. and Valentine, G. (2006), ‘Tuned out. The BBC’s portrayal of lesbian and

gay people’. Stonewall.

Crown Office and Procurator Fiscal Service (2016), ‘Hate Crime in Scotland 2015-

16’. Available at:

http://www.copfs.gov.uk/images/Documents/Equality_Diversity/Hate%20Crim

e%20in%20Scotland%202015-16.pdf [accessed: 14 July 2016]

CPS (2014), ‘Hate crime and crimes against older people report’. Available at:

https://www.cps.gov.uk/publications/docs/cps_hate_crime_report_2014.pdf

[accessed: 14 July 2016]

CPS (2014a), ‘Violence against Women and Girls Crime Report: 2013–2014’. Crown

Prosecution Service.

Dane, P. and Isaacs, L. (2013), ‘Racism towards Gypsies and Travellers: A snapshot

of experiences in Devon (Is this the last unchallenged form of racism?)’.

Devon & Cornwall Police, Devon County Council.

Das, E., Bushman, B. J., Bezemer, M. D., Kerkhof, P. and Vermeulen, I. E. (2009),

‘How terrorism news reports increase prejudice against outgroups: A terror

http://www.equalityhumanrights.com/
https://www.time-to-change.org.uk/sites/default/files/Stigma%20Shout.pdf
http://electoral-reform.org.uk/sites/default/files/Sex%20and%20Power%20Report%20Final.pdf?Ref=enews&utm_source=WRC&utm_medium=email&utm_campaign=6285863_October%202015&dm_i=4DW,3QQ7B,XRWG6,DGYFY,1
http://electoral-reform.org.uk/sites/default/files/Sex%20and%20Power%20Report%20Final.pdf?Ref=enews&utm_source=WRC&utm_medium=email&utm_campaign=6285863_October%202015&dm_i=4DW,3QQ7B,XRWG6,DGYFY,1
http://electoral-reform.org.uk/sites/default/files/Sex%20and%20Power%20Report%20Final.pdf?Ref=enews&utm_source=WRC&utm_medium=email&utm_campaign=6285863_October%202015&dm_i=4DW,3QQ7B,XRWG6,DGYFY,1
http://electoral-reform.org.uk/sites/default/files/Sex%20and%20Power%20Report%20Final.pdf?Ref=enews&utm_source=WRC&utm_medium=email&utm_campaign=6285863_October%202015&dm_i=4DW,3QQ7B,XRWG6,DGYFY,1
http://www.cfwd.org.uk/uploads/Sex_and_PowerV4%20FINAL.pdf
http://scottishjusticematters.com/the-journal/health-injustice-issue-june-2014/
http://scottishjusticematters.com/the-journal/health-injustice-issue-june-2014/
http://www.copfs.gov.uk/images/Documents/Equality_Diversity/Hate%20Crime%20in%20Scotland%202015-16.pdf
http://www.copfs.gov.uk/images/Documents/Equality_Diversity/Hate%20Crime%20in%20Scotland%202015-16.pdf
https://www.cps.gov.uk/publications/docs/cps_hate_crime_report_2014.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 163

Published: July 2016

management account’, Journal of Experimental Social Psychology, vol. 45,

no. 3, pp. 453-59. doi:10.1016/jesp.2008.12.001

Davies, M., Austen, K. and Rogers, P. (2011), ‚Sexual preference, gender, and

blame attributions in adolescent sexual assault’, The Journal of Social

Psychology, vol. 151, no. 5, pp. 592–607. Available at:

http://doi.org/10.1080/00224545.2010.522617 [accessed: 14 July 2016]

Davies, M., Gilston, J. and Rogers, P. (2012), ‘Examining the Relationship Between

Male Rape Myth Acceptance, Female Rape Myth Acceptance, Victim Blame,

Homophobia, Gender Roles, and Ambivalent Sexism’, Journal of

Interpersonal Violence, vol. 27, no. 14, pp. 2807–23. Available at:

http://doi.org/10.1177/0886260512438281 [accessed: 14 July 2016]

Davies, M., Rogers, P. and Whitelegg, L. (2009), ‘Effects of victim gender, victim

sexual orientation, victim response and respondent gender on judgements of

blame in a hypothetical adolescent rape’, Legal & Criminological Psychology,

vol. 14, no. 2, pp. 331–8. Available at:

http://doi.org/10.1348/978185408X386030 [accessed: 14 July 2016]

Davis, G. and Vennard, J. (2006), ‘Racism in Court: The Experience of Ethnic

Minority Magistrates’, The Howard Journal of Criminal Justice, vol. 45, no. 5,

pp. 485–501. Available at: http://doi.org/10.1111/j.1468-2311.2006.00439.x

[accessed: 14 July 2016]

Davis, S., Neathey, F., Regan, J. and Willison, R. (2005), ‘Pregnancy discrimination

at work : a qualitative study’. Working Paper Series No.23. Equal

Opportunities Commission.

Department for Business, Innovation and Skills and Equality and Human Rights

Commission, (2016). Pregnancy and Maternity-related Discrimination and

Disadvantage: summary of key findings. Available at:

https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-

workplace/pregnancy-and-maternity-discrimination-research-findings

[accessed: 6 July 2016]

Department for Children, Schools and Families and the Department of Health (2008),

‘Getting maternity services right for pregnant teenagers and young fathers’.

Dick, S. (2008), ‘Homophobic hate crime: The Gay British Crime Survey 2008’.

Stonewall.

http://www.equalityhumanrights.com/
http://doi.org/10.1080/00224545.2010.522617
http://doi.org/10.1177/0886260512438281
http://doi.org/10.1348/978185408X386030
http://doi.org/10.1111/j.1468-2311.2006.00439.x
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings
https://www.equalityhumanrights.com/en/managing-pregnancy-and-maternity-workplace/pregnancy-and-maternity-discrimination-research-findings

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 164

Published: July 2016

Dick, S. (2009), ‘Leagues behind: Football’s failure to tackle anti-gay abuse’.

Stonewall.

Donald, A., Bennet, K. and Leach, P. (2012), ‘Religion or belief, equality and human

rights in England and Wales’. Equality and Human Rights Commission.

Durán, M., Moya, M., Megías, J. L. and Viki, G. T. (2010), ‘Social Perception

of Rape Victims in Dating and Married Relationships: The Role of

Perpetrator’s Benevolent Sexism’, Sex Roles, vol. 62, no. 7-8, pp. 505–19.

Available at: http://doi.org/10.1007/s11199-009-9676-7 [accessed: 14 July

2016]

Ellis, S. J., Bailey, L. and McNeil, J. (2015), ‘Trans People’s Experiences of Mental

Health and Gender Identity Services: A UK Study’, Journal of Gay & Lesbian

Mental Health, vol. 19, no. 1, pp. 4–20. Available at:

http://doi.org/10.1080/19359705.2014.960990 [accessed: 14 July 2016]

Ellis, S. J. (2008). Diversity and inclusivity at university: a survey of the experiences

of lesbian, gay, bisexual and trans (LGBT) students in the UK. Higher

Education, vol. 57, no. 6, pp. 723-739. Available at: 10.1007/s10734-008-

9172-y

Ellis-Sloan, K. (n.d.), ‘Teenage Mothers, Stigma and Their “Presentations of Self”,

Sociological Research Online, vol. 19, no. 1. Available at:

http://socresonline.org.uk/19/1/9.html [accessed: 14 July 2016]

End Violence Against Women (2012), ‘Interim findings of Bristol Secondary schools

survey on violence against women and girls’. Available at:

http://www.endviolenceagainstwomen.org.uk/resources/58/survey-of-thurrock-

secondary-schools-july-2013 [accessed: 14 July 2016]

End Violence Against Women (2013), ‘Thurrock Safe4Girls: Findings of secondary

schools survey on violence against women and girls’. Available at:

http://www.endviolenceagainstwomen.org.uk/resources/50/survey-of-bristol-

secondary-schools-november-2012 [accessed: 14 July 2016]

Equal Opportunities Commission (2005), ‘Great(er) expectations. Final report of the

EOC’s investigation into discrimination against new and expectant mothers in

the workplace’. Available at: http://doi.org/10.1176/appi.ajp.164.3.377

[accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.1007/s11199-009-9676-7
http://doi.org/10.1080/19359705.2014.960990
http://socresonline.org.uk/19/1/9.html
http://www.endviolenceagainstwomen.org.uk/resources/58/survey-of-thurrock-secondary-schools-july-2013
http://www.endviolenceagainstwomen.org.uk/resources/58/survey-of-thurrock-secondary-schools-july-2013
http://www.endviolenceagainstwomen.org.uk/resources/50/survey-of-bristol-secondary-schools-november-2012
http://www.endviolenceagainstwomen.org.uk/resources/50/survey-of-bristol-secondary-schools-november-2012
http://doi.org/10.1176/appi.ajp.164.3.377

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 165

Published: July 2016

Equality and Human Rights Commission. (2013), ‘Stop and think: A critical review of

the use of stop and search powers in England and Wales’.

Equality and Human Rights Commission (2013), ‘Stop and think again. Towards race

equality in police PACE stop and search’.

Equality and Human Rights Commission (2015), ‘Is Britain Fairer?’ The state of

equality and human rights 2015’.

Equality and Human Rights Commission (2011), ‘Hidden in plain sight: inquiry into

disability-related harassment’.

Equality and Human Rights Commission Wales (2008), ‘Who do you see? Living

together in Wales’. Available at:

http://webarchive.nationalarchives.gov.uk/20121015000000/http://www.equalit

yhumanrights.com/uploaded_files/download_who_do_you_see_publication_e

nglish.pdf. [accessed: 14 July 2016]

Evans, A., Bright, J. and Brown, L. (2015), ‘Non-disabled secondary school children's

lived experiences of a wheelchair basketball programme delivered in the East

of England’, Sport, Education and Society, vol. 20, no. 6, pp. 741-61.

Available at: 10.1080/13573322.2013.808620.

Evans-Lacko, S., Corker, E., Williams, P., Henderson, C.and Thornicroft, G. (2014),

‘Effect of the Time to Change anti-stigma campaign on trends in mental-

illness-related public stigma among the English population in 2003–13: an

analysis of survey data’, The Lancet Psychiatry, vol. 1, no. 2, pp. 121-8.

Available at: http://dx.doi.org/10.1016/S2215-0366(14)70243-3.

Evans-Lacko, S., Malcolm, E., West, K., Rose, D., London, J., Rüsch, N, Little, K.,

Henderson, C., and Thornicroft, G. (2013), ‘Influence of Time to Change’s

social marketing interventions on stigma in England 2009-2011’. The British

Journal of Psychiatry, vol. 202, no. 55, pp. 77-88. Available at:

10.1192/bjp.bp.113.126672.

Evans-Lacko, S., London, J., Japhet, S., Rüsch, N., Flach, C., Corker, E.,

Henderson, C. and Thornicroft, G. (2012), ‘Mass social contact interventions

and their effect on mental health related stigma and intended discrimination’,

BMC Public Health, vol. 12, no. 489. Available at: 10.1186/1471-2458-12-489

[accessed: 15 July 2016]

http://www.equalityhumanrights.com/
http://webarchive.nationalarchives.gov.uk/20121015000000/http:/www.equalityhumanrights.com/uploaded_files/download_who_do_you_see_publication_english.pdf
http://webarchive.nationalarchives.gov.uk/20121015000000/http:/www.equalityhumanrights.com/uploaded_files/download_who_do_you_see_publication_english.pdf
http://webarchive.nationalarchives.gov.uk/20121015000000/http:/www.equalityhumanrights.com/uploaded_files/download_who_do_you_see_publication_english.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 166

Published: July 2016

Fabio Fasoli, F., Maass, A. and Carnaghi, A. (2015), ‘Labelling and discrimination:

Do homophobic epithets undermine fair distribution of resources?’, British

Journal of Social Psychology, vol. 54, pp. 383–93.

Farley, M., Macleod, J., Anderson, L. and Golding, J. M. (2011), ‘Attitudes and social

characteristics of men who buy sex in Scotland’, Psychological Trauma:

Theory, Research, Practice, and Policy, vol. 3, no. 4, pp. 369–83. Available at:

http://doi.org/10.1037/a0022645 [accessed: 14 July 2016]

Faulkner, L. (2012), ‘Time to Change- Social Marketing. Reaching the South Asian

community in Harrow, North West London. Tim to Change pilot project,

Summer 2011

Feldman, M. and Littler, M. (2014), ‘Tell MAMA Reporting 2013/14 Anti-Muslim

Overview, Analysis and “Cumulative Extremism”’

Fevre, R., Nichols, T., Prior, G., and Rutherford, I. (2008), ‘Fair Treatment at Work

Survey, 2008’. Report for the Department of Business, Innovation and Skills.

Frennet, R. and Dow, M (n.d.), ‘One-to-one online interventions: A pilot CVE

methodology’. Institute for Strategic Dialogue.

Fielden, S. L., Dawe, A. J. and Woolnough, H. (2006), ‘UK government small

business finance initiatives: Social inclusion or gender discrimination?’, Equal

Opportunities International, vol. 25, no. 1, pp. 25–37. Available at:

http://doi.org/10.1108/02610150610645940 [accessed: 14 July 2016]

Fish, J. and Bewley, S. (2010), ‘Using human rights-based approaches to

conceptualise lesbian and bisexual women’s health inequalities’, Health &

Social Care in the Community, vol. 18, no. 4, pp. 355–362. Available at:

http://doi.org/10.1111/j.1365-2524.2009.00902.x [accessed: 14 July 2016]

Fiske, S. T. (2015), ‘Intergroup biases: a focus on stereotype content’, Current

opinion in behavioral sciences, vol. 3, pp. 45-50. Available at:

doi:10.1016/j.cobeha.2015.01.010

Fiske, S. T, Cuddy, J. C., Glick, P. and Xu, J. (2002), ‘A model of (often mixed)

stereotype content: Competence and warmth respectively follow from

perceived status and competition’, Journal of Personality and Social

Psychology, vol. 82, no. 6, pp. 878-902.

Formby, E. (2011), ‘Sex and relationships education, sexual health, and lesbian, gay

and bisexual sexual cultures: Views from young people’, Sex Education, vol.

http://www.equalityhumanrights.com/
http://doi.org/10.1037/a0022645
http://doi.org/10.1108/02610150610645940
http://doi.org/10.1111/j.1365-2524.2009.00902.x

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 167

Published: July 2016

11, no. 3, pp. 255–66. Available at:

http://doi.org/10.1080/14681811.2011.590078 [accessed: 14 July 2016]

Fotaki, M. (2013), ‘No Woman is Like a Man (in Academia): The Masculine Symbolic

Order and the Unwanted Female Body’, Organization Studies, vol. 34, no. 9,

pp. 1251–75. Available at: http://doi.org/10.1177/0170840613483658

[accessed: 14 July 2016]

Fox, R., Heffernan, K. and Nicolson, P. (2009), ‚“I don’t think it was such an issue

back then”: changing experiences of pregnancy across two generations of

women in south-east England’, Gender, Place & Culture, vol. 16, no. 5, pp.

553–68. Available at: http://doi.org/10.1080/09663690903148424 [accessed:

14 July 2016]

French, T., Magić, J. and Kent, R. (2015), ‘The Scottish LGBT Equality Report’.

Equality Network.

Gadd, D., Fox, C. L. and Hale, R. (2014), ‘Preliminary steps towards a more

preventative approach to eliminating violence against women in Europe’,

European Journal of Criminology, vol. 11, no. 4, pp. 464–80. Available at:

http://doi.org/10.1177/1477370813505953 [accessed: 14 July 2016]

Galloway, L. (2012), ‘The experiences of male gay business owners in the UK’,

International Small Business Journal, vol. 30, no. 8, pp. 890–906. Available at:

http://doi.org/10.1177/0266242610391324 [accessed: 14 July 2016]

Glick, P. and Fiske, S. T. (2001), ‚An Ambivalent Alliance. Hostile and Benevolent

Sexism as Complementary Justifications for Gender Inequality’, American

Psychologist, vol. 56, no. 2, pp. 109-18. doi: 10.1037//0003-066X.56.2.109

Goodman, S. and Rowe, L. (2014), ‘“Maybe it is prejudice … but it is NOT racism”:

Negotiating racism in discussion forums about Gypsies’, Discourse & Society,

vol. 25, no. 1, pp. 32-46. Available at:

http://doi.org/10.1177/0957926513508856 [accessed: 14 July 2016]

Greene, S. (2005), ‘Including Young Mothers: Community-based participation and

the continuum of active citizenship’, Community Development Journal, vol. 42,

no. 2, pp. 167–80. Available at: http://doi.org/10.1093/cdj/bsi096 [accessed:

14 July 2016]

Guasp, A. (2012), ‘The School Report: The experiences of gay young people in

Britain’s schools in 2012’. Stonewall.

http://www.equalityhumanrights.com/
http://doi.org/10.1080/14681811.2011.590078
http://doi.org/10.1177/0170840613483658
http://doi.org/10.1080/09663690903148424
http://doi.org/10.1177/1477370813505953
http://doi.org/10.1177/0266242610391324
http://doi.org/10.1177/0957926513508856
http://doi.org/10.1093/cdj/bsi096

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 168

Published: July 2016

Guasp, A. (2013), ‘The Gay British Crime Survey 2013’. Stonewall.

Guasp, A., Ellison, G. and Satara, T. (2014), ‘The Teachers’ Report 2014

Homophobic bullying in Britain’s schools in 2014’. Stonewall.

Hargreaves, J. (2014), ‘Half a Story? Missing Perspectives in the Criminological

Accounts of British Muslim Communities, Crime and the Criminal Justice

System’, British Journal of Criminology, vol. 55, no. 1, pp. 19–38. Available at:

http://doi.org/10.1093/bjc/azu091 [accessed: 14 July 2016]

Harries, C., Forrest, D., Harvey, N., McClelland, A. and Bowling, A. (2007), ‘Which

doctors are influenced by a patient’s age? A multi-method study of angina

treatment in general practice, cardiology and gerontology’, Quality & Safety in

Health Care, vol. 16, no. 1, pp. 23–7. Available at:

http://doi.org/10.1136/qshc.2006.018036 [accessed: 14 July 2016]

Healthcare Commission. (2009), ‘Equality in later life: a national study of older

people’s mental health services’. Available at:

http://www.cqc.org.uk/_db/_documents/Equality_in_later_life.pdf [accessed:

14 July 2016]

Henderson, R. C., Corker, E., Hamilton, S., Williams, P., Pinfold, V., Rose, D.,

Thornicroft, G. (2014), ‘Viewpoint survey of mental health service users

experiences of discrimination in England 2008-2012’, Social Psychiatry and

Psychiatric Epidemiology, vol. 49, no. 10, pp. 1599–1608. Available at:

http://doi.org/10.1007/s00127-014-0875-3 [accessed: 14 July 2016]

Hendren, A. and Blank, H. (2009), ‘Prejudiced Behavior Toward Lesbians and Gay

Men’, Social Psychology, vol. 40, no. 4, pp. 234–8. Available at:

http://doi.org/10.1027/1864-9335.40.4.234 [accessed: 14 July 2016]

Hill, K. (2011), ‘Delivering the Equality Duty: Age matters in public services’. Age UK.

Hinchliffe, S., Marcinkiewicz, A., Curtice, J. and Omston, R. (2015), ‘Scottish Social

Attitudes Survey 2014: Public Attitudes to Sectarianism in Scotland’. ScotCen

Social Research.

Hodson, G., Hooper, H., Dovidio, J. F. and Gaertner, S. L. (2005), ‘Aversive racism

in Britain: The use of inadmissible evidence in legal decisions’, European

Journal of Social Psychology, vol. 448, pp. 437–48.

http://www.equalityhumanrights.com/
http://doi.org/10.1093/bjc/azu091
http://doi.org/10.1136/qshc.2006.018036
http://www.cqc.org.uk/_db/_documents/Equality_in_later_life.pdf
http://doi.org/10.1007/s00127-014-0875-3
http://doi.org/10.1027/1864-9335.40.4.234

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 169

Published: July 2016

Hodson, G. (2011), ‘Do ideologically intolerant people benefit from intergroup

contact?’, Current Directions in Psychological Science, vol. 20, no. 3, pp. 154-

9. doi: 10.1177/0963721411409025

Hogg, M.A. and Abrams, D. (1988), Social Identifications: A Social Psychology of

Intergroup Relations and Group Processes, London: Routledge.

Hoggart, L. (2012), ‘“I’m pregnant … what am I going to do?” An examination of

value judgements and moral frameworks in teenage pregnancy decision

making’, Health, Risk & Society, vol. 14, no. 6, pp. 533–49. Available at:

http://doi.org/10.1080/13698575.2012.706263 [accessed: 14 July 2016]

Home Office and Foreign and Commonwealth Office (2014), ‘Forced Marriage Unit:

Statistics January to December 2014’

Hoong Sin, C., Hedges, A., Cook, C., Mguni, N. and Comber, N. (2011), ‘Adult

protection and effective action in tackling violence and hostility against

disabled people: some tensions and challenges’, The Journal of Adult

Protection, vol. 13, no. 2, pp. 63–75. Available at:

http://doi.org/10.1108/14668201111139718 [accessed: 14 July 2016]

Hopkins, P., Botterill, B., Sanghera, G. and Arshad, R. (2015), ‘Faith, Ethnicity,

Place: Young people’s everyday geopolitics in Scotland’. Available at:

http://gtr.rcuk.ac.uk/publication/8715CCB6-EB88-488A-9B65-A28E941B29F4/

[accessed: 14 July 2016]

Hunt, R., Cowan, K. and Chamberlain, B. (2007), ‘Being the gay one: Experiences of

lesbian, gay and bisexual people working in the health and social care sector’.

Stonewall. Available at:

http://dev.healthylives.stonewall.org.uk/includes/documents/cm_docs/2012/b/

being_the_gay_one_2007.pdf [accessed: 14 July 2016]

Hunt, R. and Valentine, G. (2008), ‘Love Thy Neighbour. What people of faith really

think about homosexuality’. Stonewall. Available at:

http://www.stonewall.org.uk/documents/love_thy_neighbour.pdf [accessed: 14

July 2016]

Hutchings, J. and Clarkson, S. (2015), ‘Introducing and piloting the KiVa bullying

prevention programme in the UK’, Educational and Child Psychology, vol. 43,

no. 1, pp. 49-61. Available at: http://www.kivaprogram.net/assets/files/kiva-ed-

and-child-pdf.pdf [accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.1080/13698575.2012.706263
http://doi.org/10.1108/14668201111139718
http://gtr.rcuk.ac.uk/publication/8715CCB6-EB88-488A-9B65-A28E941B29F4/
http://dev.healthylives.stonewall.org.uk/includes/documents/cm_docs/2012/b/being_the_gay_one_2007.pdf
http://dev.healthylives.stonewall.org.uk/includes/documents/cm_docs/2012/b/being_the_gay_one_2007.pdf
http://www.stonewall.org.uk/documents/love_thy_neighbour.pdf
http://www.kivaprogram.net/assets/files/kiva-ed-and-child-pdf.pdf
http://www.kivaprogram.net/assets/files/kiva-ed-and-child-pdf.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 170

Published: July 2016

Hutchison, P., Lubna, S. A., Goncalves-Portelinha, I., Kamali, P. and Khan, N.

(2015), ‘Group-based discrimination, national identification, and British

Muslims’ attitudes toward non-Muslims: the mediating role of perceived

identity incompatibility’, Journal of Applied Social Psychology, vol. 45, no. 6,

pp. 330–44. Available at: http://doi.org/10.1111/jasp.12299 [accessed: 14 July

2016]

Huxley, C. (2013), ‘Lesbian and bisexual women’s experiences of sexuality-based

discrimination and their appearance concerns’, Psychology & Sexuality, vol. 4,

no. 1, pp. 7–15. Avaliable at:

http://dx.doi.org/10.1080/19419899.2013.748239.

Jessop, T. and Williams, A. (2009), ‘Equivocal tales about identity, racism and the

curriculum’, Teaching in Higher Education, vol. 14, no. 1, pp. 95–106.

Available at: http://doi.org/10.1080/13562510802602681 [accessed: 14 July

2016]

Johnston, R., & Kyriacou, O. (2011), ‘Exploring inclusion, exclusion and ethnicities in

the institutional structures of UK accountancy’, Equality, Diversity and

Inclusion: An International Journal, vol. 36, no. 6, pp. 482–97. Available at:

http://doi.org/10.1108/02610151111157701 [accessed: 14 July 2016]

Jomeen, J. and Redshaw, M. (2012), ‘Ethnic minority women’s experience of

maternity services in England’, Ethnicity & Health, vol. 18, no. 3, pp. 1–17.

Available at: http://doi.org/10.1080/13557858.2012.730608 [accessed: 14 July

2016]

Jones, M. (2009), ‘Where we are now? Lesbian, Gay and Bisexual People’s

experiences of life in Wales’. Stonewall Cymru.

Jones, M. (2013), ‘Hate crime: Lesbian, gay and bisexual people’s experiences of

hate crime in Wales’. Stonewall Cymru.

Jones, M. and Williams, M. L. (2015), ‘Twenty years on: lesbian, gay and bisexual

police officers’ experiences of workplace discrimination in England and

Wales’, Policing and Society, vol. 25, no. 2, pp. 188–211. Available at:

http://doi.org/10.1080/10439463.2013.817998 [accessed: 14 July 2016]

Kelley, C. P. and Paterson, S. (2008), ‘Filling in the Blanks: LGBT hate crime in

London’. GALOP.

http://www.equalityhumanrights.com/
http://doi.org/10.1111/jasp.12299
http://doi.org/10.1080/13562510802602681
http://doi.org/10.1108/02610151111157701
http://doi.org/10.1080/13557858.2012.730608
http://doi.org/10.1080/10439463.2013.817998

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 171

Published: July 2016

Kenny, E. J. and Briner, R. B. (2010), ‘Exploring ethnicity in organizations’, Equality,

Diversity and Inclusion: An International Journal, vol. 29, no. 4, pp. 348–63.

Available at: http://doi.org/10.1108/02610151011042402 [accessed: 14 July

2016]

Keogh, P., Reid, D. and Weatherburn, P. (2006), ‘Lambeth LGBT matters: The

needs and experiences of Lesbians, Gay men, Bisexual and Trans men and

women in Lambeth’.

Kerby, J., Calton, T., Dimambro, B., Flood, C. and Glazebrook, C. (2008), Anti-

stigma films and medical students’ attitudes towards mental illness and

psychiatry: randomised controlled trial’, Psychiatric Bulletin, vol. 32, no.9, pp.

345-9. doi:10.1192/pb.bp.107.017152

Knocker, S. (2012), ‘Perspectives on ageing: lesbians, gay men and bisexuals’.

Joseph Rowntree Foundation.

Kteily, N, Bruneau, E., Waytz, A. and Cotterill, S. (2015), ‘“The Ascent of Man”:

Theoretical and Empirical Evidence for Blatant Dehumanization’, Journal of

Personality and Social Psychology. Available at:

http://doi.org/10.1037/pspp0000048 [accessed: 14 July 2016]

Lamont, R. A, Swift, H. J. and Abrams, D. (2015), ‘A review and meta-analysis of

age-based stereotype threat: Negative stereotypes, not facts, do the damage’,

Psychology and Ageing, vol. 30, no. 1, pp. 180-93. Available at:

http://dx.doi.org/10.1037/a0038586 [accessed: 14 July 2016]

Lane, P., Spencer, S. and McCready, M. (2012), ‘Perspectives on ageing in Gypsy

families’. Joseph Rowntree Foundation. Available at:

https://www.jrf.org.uk/report/perspectives-ageing-gypsy-families [accessed: 15

July 2016]

Lenon, S. (2012), ‘Hidden Hegemonies of the Rainbow: The Racialised Scaffolding

of Forced Marriage and Civil Partnership in the UK’, Journal of Intercultural

Studies, vol. 33, pp. 275–87. Available at:

http://doi.org/10.1080/07256868.2012.673471 [accessed: 14 July 2016]

Levine, M., Prosser, A., Evans, D. and Reicher, S. (2005), ‘Identity and emergency

intervention: How social group membership and inclusiveness of group

boundaries shape helping behavior’, Personality and Social Psychology

Bulletin, vol. 31, no. 4, pp. 443-53. doi: 10.1177/0146167204271651

http://www.equalityhumanrights.com/
http://doi.org/10.1108/02610151011042402
http://doi.org/10.1037/pspp0000048
http://dx.doi.org/10.1037/a0038586
https://www.jrf.org.uk/report/perspectives-ageing-gypsy-families
http://doi.org/10.1080/07256868.2012.673471

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 172

Published: July 2016

Levy, S. R. (1999), ‘Reducing prejudice: Lessons from social-cognitive factors

underlying perceive differences in prejudice’, Journal of Social Issues, vol. 55,

pp. 745-65. doi: 10.1111/0022-4537.00145

Limmer, M. (Lancaster U. (2014), ‘The Pressure to Perform : Understanding the

Impact of Masculinities and Social Exclusion on Young Men’s Sexual Risk

Taking’, International Journal of Men’s Health, vol. 13, no. 3, pp. 184–202.

Available at: http://doi.org/10.3149/jmh.1303.184 [accessed: 14 July 2016]

Littler, M. and Feldman, M. (2015), ‘Tell MAMA Reporting 2014/2015: Annual

Monitoring, Cumulative Extremism, and Policy Implications’.

Lloyd, K. (2014), ‘Beyond the rhetoric of an “inclusive national identity”:

Understanding the potential impact of Scottish museums on public attitudes to

issues of identity, citizenship and belonging in an age of migrations’, Cultural

Trends., pp. 1–11. Available at: http://doi.org/10.1080/09548963.2014.925279

[accessed: 14 July 2016]

Loughran, J. (2013), ‘Time to Change Children and Young People’s programme:

Interim pilot evaluation results April 2012 to September 2013’. Available at:

https://www.time-to-change.org.uk/sites/default/files/ttc-children-yp-

programme.pdf [accessed 15 July 2016]

Loughran, J. and Boon, V. (2015), ‘Attitudes for a new generation: Time to Change

Children and Young People’s Programme October 2011 to March 2015’.

Available at https://www.time-to-

change.org.uk/sites/default/files/TTC%20Attitudes%20for%20a%20New%20

Generation%20report.pdf [accessed: 15 July 2016]

McCarthy, M. (2011), ‘Prescribing contraception to women with intellectual

disabilities: General practitioners’ attitudes and practices’, Sexuality and

Disability, vol. 29, no. 4, pp. 339–49. Available at:

http://doi.org/10.1007/s11195-011-9216-6 [accessed: 14 July 2016]

McFadden, A., Renfrew, M. J. and Atkin, K. (2013), ‘Does cultural context make a

difference to women’s experiences of maternity care? A qualitative study

comparing the perspectives of breast-feeding women of Bangladeshi origin

and health practitioners’, Health Expectations, vol. 16, no. 4, pp. e124–35.

Available at: http://doi.org/10.1111/j.1369-7625.2012.00770.x [accessed: 14

July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.3149/jmh.1303.184
http://doi.org/10.1080/09548963.2014.925279
https://www.time-to-change.org.uk/sites/default/files/ttc-children-yp-programme.pdf
https://www.time-to-change.org.uk/sites/default/files/ttc-children-yp-programme.pdf
https://www.time-to-change.org.uk/sites/default/files/TTC%20Attitudes%20for%20a%20New%20Generation%20report.pdf
https://www.time-to-change.org.uk/sites/default/files/TTC%20Attitudes%20for%20a%20New%20Generation%20report.pdf
https://www.time-to-change.org.uk/sites/default/files/TTC%20Attitudes%20for%20a%20New%20Generation%20report.pdf
http://doi.org/10.1007/s11195-011-9216-6
http://doi.org/10.1111/j.1369-7625.2012.00770.x

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 173

Published: July 2016

McKeown, E., Nelson, S., Anderson, J., Low, N., Mckeown, E., Nelson, S. and Low,

N. (2010), ‘Disclosure, discrimination and desire : experiences of Black and

South Asian gay men in Britain’, Culture, Health & Sexuality, vol. 12, no. 7,

pp. 843–56. Available at: http://doi.org/10.1080/13691058.2010.499963

[accessed: 14 July 2016]

McNeil, J., Bailey, L., Ellis, S., Morton, J. and Regan, M. (2012), ‘Trans Mental

Health Study 2012’. Scottish Transgender Alliance. Available at:

http://www.scottishtrans.org/wp-content/uploads/2013/03/trans_mh_study.pdf

[accessed: 14 July 2016]

Mitchell, Gray, M. and Beniga, K. (2014), ‘Tackling homophobic, biphobic and

transphobic bullying among school-age children and young people: Findings

from a mixed methods study of teachers, other providers and pupils’. NatCen.

Morris, L. (2014), ‘The experiences of women returning to work after maternity leave

in the UK: A summary of survey results’. NCT.

Morrison, Z., Bourke, M. and Kelley, C. (2005), ‘“Stop making it such a big issue”:

Perceptions and experiences of gender inequality by undergraduates at a

British University’, Women’s Studies International Forum, vol. 28, no. 2-3, pp.

150–62. Available at: http://doi.org/10.1016/j.wsif.2005.04.020 [accessed: 14

July 2016]

Morton, J. (2008), ‘Transgender Experiences in Scotland’. Scottish Transgender

Alliance. Available at: http://www.scottishtrans.org/wp-

content/uploads/2013/03/staexperiencessummary03082.pdf [accessed: 14

July 2016]

Myers F., Woodhouse A., Whitehead McCollam A., McBryde L.,Pinfold V.,

Thornicroft G., McBrierty R. and Wilson, L. (2009), Evaluation of ‘See Me’ –

The National Scottish Campaign Against Stigma and Discrimination

Associated with Mental Ill-Health. Scottish Government: Edinburgh. Available

at:

ec.europa.eu/health/mental_health/eu_compass/reports_studies/seeme_repo

rt.pdf [accessed 15 July 2016].

NatCen Social Research. (n.d.), ‘British Social Attitudes. Available at: www.bsa-

29.natcen.ac.uk [accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.1080/13691058.2010.499963
http://www.scottishtrans.org/wp-content/uploads/2013/03/trans_mh_study.pdf
http://doi.org/10.1016/j.wsif.2005.04.020
http://www.scottishtrans.org/wp-content/uploads/2013/03/staexperiencessummary03082.pdf
http://www.scottishtrans.org/wp-content/uploads/2013/03/staexperiencessummary03082.pdf
http://www.bsa-29.natcen.ac.uk/
http://www.bsa-29.natcen.ac.uk/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 174

Published: July 2016

National Union of Students. (2013a), ‘No place for hate. Hate Crimes and incidents

in further and higher education: race and ethnicity’.

National Union of Students. (2013b), ‘No place for hate. Hate Crimes and incidents

in further and higher education: disability’.

National Union of Students. (2013c), ‘No place for hate. Hate Crimes and incidents in

further and higher education: sexual orientation and gender identity’.

National Union of Students. (2013d), ‘No place for hate. Hate Crimes and incidents

in further and higher education: religion or belief’.

Nelson, T. D. (2009), Handbook of Prejudice, Stereotyping and Discrimination. Hove:

Psychology Press.

Newton, R., Ormerod, M. and Thomas, P. (2007), ‘Disabled people’s experiences in

the workplace environment in England’, Equal Opportunities International, vol.

26, no. 6, pp. 610–23. Available at:

http://doi.org/10.1108/02610150710777079 [accessed: 14 July 2016]

Nijjar, M. K. (2012), ‘Perspectives on ageing in South Asian families’. Joseph

Rowntree Foundation. Available at: http://www.jrf.org.uk/sites/files/jrf/ageing-

south-asian-families-summary.pdf [accessed: 14 July 2016]

Nodin, N., Peel, E., Tyler, A. and Rivers, I. (2015), ‘The RaRE research report.

LGB&T Mental Health Risk and Resilience explored’. PACE.

Noller, H. and Somerville, C. (2012), ‘Living Together: Scottish attitudes to lesbian,

gay, bisexual and transgender people in 2012’. Stonewall Scotland.

Ochieng, B. (2010), ‘Spirituality as a Mediating Factor in Black Families Beliefs and

Experiences of Health and Wellbeing’. The International Journal of

Interdisciplinary Social Sciences, vol. 5, pp. 99-109

Olchawski, J. (2016), ‘Sex Equality State of the Nation 2016’. Fawcett Society.

Ormston, R., Curtice, J., McConville, S. and Reid, S. (2011), ‘Scottish Social

Attitudes Survey 2010: Attitudes to Discrimination and Positive Action’.

Scottish Centre for Social Research (ScotCen).

Paolini, S., Harwood, J., Rubin, M., Husnu, S., Joyce, N. and Hewstone, M. (2014),

‘Positive and extensive intergroup contact in the past buffers against the

disproportionate impact of negative contact in the present’, European Journal

of Social Psychology, vol. 44, pp. 548–62. doi:10.1002/ejsp.2029

http://www.equalityhumanrights.com/
http://doi.org/10.1108/02610150710777079
http://www.jrf.org.uk/sites/files/jrf/ageing-south-asian-families-summary.pdf
http://www.jrf.org.uk/sites/files/jrf/ageing-south-asian-families-summary.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 175

Published: July 2016

Papworth Trust (2014), Disability in the United Kingdom 2014: Facts and figures.

Available at: http://www.papworthtrust.org.uk/campaigns/disability-facts-

download [accessed: 20 July 2016]

Peel, E. (2012), ‘Moving beyond heterosexism? The good, the bad and the

indifferent in accounts of others’ reactions to important life events’,

Psychology of Sexualities Review, vol. 3, no. 1, pp. 34-46.

Pehrson, S., Vignoles, V. and Brown, R. (2009), ‘National Identification and Anti-

Immigrant Prejudice: Individual and Contextual Effects of National Definitions’,

Social Psychology Quarterly, vol. 72, pp. 24–38.

Pettigrew, T. F. and Tropp, L. R. (2013), When groups meet: The dynamics of

intergroup contact. Hove: Psychology Press.

Pettigrew, T.F., Wagner, U. and Christ, O. (2010), ‘Population ratios and prejudice:

modelling both contact and threat effects’, Journal of Ethnic Migration Studies,

vol. 36, pp. 635–50. doi: 10.1080/13691830903516034

Pittinsky, T. L. and Montoya, R. M. (2009), ‘Is valuing equality enough? Equality

values, allophilia, and social policy support for multiracial individuals’, Journal

of Social Issues, vol. 65, pp. 151-63. doi: 10.1111/j.1540-4560.2008.01592.x

Plant, E. A. and Devine, P. G. (1998), ‘Internal and external motivation to respond

without prejudice’, Journal of Personality and Social Psychology, vol. 75, pp.

811-32.

Psarros, A. (2014), ‘Women’s voices on health: Addressing barriers to accessing

primary care’. Maternity Action.

Rankin, S., Morton, J. and Bell, M. (2015), ‘Complicated? Bisexual people’s

experiences of and ideas for improving services’. Equality Network.

Ray, S., Sharp, E. and Abrams, D. (2006), ‘Ageism - A benchmark of public attitudes

in Britain’. Age Concern.

Reed, B., Rhodes, S., Schofield, P. and Wylie, K (2009), ‘Gender Variance in the

UK: Prevalence, Incidence, Growth and Geographic Distribution’. Gender

Identity Research in Education Society. Available at:

http://www.gires.org.uk/assets/Medpro-Assets/GenderVarianceUK-report.pdf

[accessed 15 July 2016]

Reid, A. S., Waterton, J. and Wild, A. (2015), ‘Attitudes to dementia. Scottish Social

Attitudes 2014’. ScotCen Social Research.

http://www.equalityhumanrights.com/
http://www.papworthtrust.org.uk/campaigns/disability-facts-download
http://www.papworthtrust.org.uk/campaigns/disability-facts-download
http://www.gires.org.uk/assets/Medpro-Assets/GenderVarianceUK-report.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 176

Published: July 2016

Reid, I. A. (2015), ‘Just a wind-up ? Ethnicity, religion and prejudice in Scottish

football-related comedy’, International Review for the Sociology of Sport, vol.

50, pp. 227-45. Available at: http://doi.org/10.1177/1012690213480140

[accessed: 14 July 2016]

Reid, S., Hinchliffe, S. and Waterton, J. (2014), ‘Attitudes to Mental Health in

Scotland: Scottish Social Attitudes Survey 2013’. Scottish Government.

Available at: http://www.telecare.org.uk/health-social-care [accessed: 14 July

2016]

Rippon, I., Kneale, D., de Oliveira, C., Demakakos, P. and Steptoe, A. (2014),

‘Perceived age discrimination in older adults’, Age and Ageing, vol. 43, no. 3,

pp. 379–86. Available at: http://doi.org/10.1093/ageing/aft146 [accessed: 14

July 2016]

Rippon, I., Zaninotto, P. and Steptoe, A. (2015), ‘Greater Perceived Age

Discrimination in England than the United States: Results from HRS and

ELSA’, The Journals of Gerontology Series B: Psychological Sciences and

Social Sciences, vol. 70, no. 6, pp. 925-33. Available at:

http://doi.org/10.1093/geronb/gbv040 [accessed: 14 July 2016]

Rivers, I., McPherson, K. and Hughes, J. (2010), ‘The role of social and professional

support seeking in trauma recovery: Lesbian, gay and bisexual experiences of

crime and fears for safety’, Psychology & Sexuality, vol. 1, no. 2, pp. 145–55.

Available at: http://doi.org/10.1080/19419899.2010.484596 [accessed: 14 July

2016]

Roberts, J. H., Sanders, T. and Wass, V. (2008), ‘Students’ perceptions of race,

ethnicity and culture at two UK medical schools: a qualitative study’, Medical

Education, vol. 42, pp. 45–52. Available at: http://doi.org/10.1111/j.1365-

2923.2007.02902.x [accessed: 14 July 2016]

Roberts, S. (2011), ‘Exploring how gay men manage their social identities in the

workplace’, Equality, Diversity and Inclusion: An International Journal, vol. 30,

no. 8, pp. 668–85. Available at: http://doi.org/10.1108/02610151111183199

[accessed: 14 July 2016]

Robertson, J., Pote, H., Byrne, A. and Frasquilho, F. (2015), ‘The Experiences of

Lesbian and Gay Adults on Acute Mental Health Wards: Intimate Relationship

Needs and Recovery’, Journal of Gay & Lesbian Mental Health, vol. 19, no. 3,

http://www.equalityhumanrights.com/
http://doi.org/10.1177/1012690213480140
http://www.telecare.org.uk/health-social-care
http://doi.org/10.1093/ageing/aft146
http://doi.org/10.1093/geronb/gbv040
http://doi.org/10.1080/19419899.2010.484596
http://doi.org/10.1111/j.1365-2923.2007.02902.x
http://doi.org/10.1111/j.1365-2923.2007.02902.x
http://doi.org/10.1108/02610151111183199

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 177

Published: July 2016

pp. 261–84. Available at: http://doi.org/10.1080/19359705.2014.998800

[accessed: 14 July 2016]

Roch, A., Morton, J. and Ritchie, G. (2010), ‘Out of sight, out of mind? Transgender

People’s Experiences of Domestic Abuse’. LGBT Youth Scotland and the

Equality Network.

Rose, D., Thornicroft, G., Pinfold, V. and Kassam, A. (2007), ‘250 labels used to

stigmatise people with mental illness’, BMC Health Services Research, vol. 7,

no. 1, p. 97. Available at: http://doi.org/10.1186/1472-6963-7-97 [accessed: 14

July 2016]

Rudoe, N. (2014), ‘Becoming a young mother: Teenage pregnancy and parenting

policy’, Critical Social Policy, vol. 34, no. 3, pp. 293–311. Available at:

http://doi.org/10.1177/0261018314526007 [accessed: 14 July 2016]

Rumens, N. and Broomfield, J. (2012), ‘Gay men in the police: identity disclosure

and management issues’, Human Resource Management Journal, vol. 22, no.

3, pp. 283–98. Available at: http://doi.org/10.1111/j.1748-8583.2011.00179.x

[accessed: 14 July 2016]

Ryan, M. K., Haslam, S. A. and Kulich, C. (2010), ‘Politics and the glass cliff:

Evidence that women are preferentially selected to contest hard-to-win seat’,

Psychology of Women Quarterly, vol. 34, pp. 56-64

Schneider, D. (2004), The Psychology of Stereotyping. New York: Guilford Press.

Schwartz, S.H. and Bardi, A. (2001), ‘Value hierarchies across cultures: Taking a

similarities perspective’, Journal of Cross-Cultural Psychology, vol. 32, pp.

268-90.

Scottish Government (2011), Equality: Disabled people. Available at:

http://www.gov.scot/Topics/People/Equality/disability [accessed: 20 July 2016]

Scottish Household Survey. (2013), ‘Scotland’s People. Annual report: Results from

2013’

Scottish Household Survey. (2014), ‘Scotland’s People. Annual Report: Results from

the 2014 Scottish Household Survey’

Sidanius, J. and Pratto, F. (1999), Social dominance: An intergroup theory of social

hierarchy and oppression. Cambridge: Cambridge University Press.

Siraj, A. (2012), ‘“I Don’t Want to Taint the Name of Islam”: The Influence of Religion

on the Lives of Muslim Lesbians’, Journal of Lesbian Studies, vol. 16, no. 4,

http://www.equalityhumanrights.com/
http://doi.org/10.1080/19359705.2014.998800
http://doi.org/10.1186/1472-6963-7-97
http://doi.org/10.1177/0261018314526007
http://doi.org/10.1111/j.1748-8583.2011.00179.x
http://www.gov.scot/Topics/People/Equality/disability

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 178

Published: July 2016

pp. 449–67. Available at: http://doi.org/10.1080/10894160.2012.681268

[accessed: 14 July 2016]

Southall Black Sisters (2014), ‘Forced marriage in the UK: An abuse of human

rights’. Available at: http://www.southallblacksisters.org.uk/forced-marriage-

uk-abuse-human-rights/ [accessed 21 July 2016]

Stachura, K. and Garven, F. (2007), ‘A national survey of occupational therapy

students’ and physiotherapy students' attitudes to disabled people’, Clinical

Rehabilitation, vol. 21, no. 5, pp. 442–9. Available at:

http://doi.org/10.1177/0269215507073495 [accessed: 14 July 2016]

Stangor, C. (2009), ‘The study of stereotyping, prejudice and discrimination within

social psychology: A quick history of theory and research’ in Nelson, T. D.

(ed). Handbook of prejudice, stereotyping and discrimination.New York:

Taylor and Francis, pp. 1-12.

Staniland, L. (2009), ‘Public Perceptions of Disabled People: Evidence from the

British Social Attitudes Survey 2009’. Office for Disability Issues.. Available at:

http://odi.dwp.gov.uk/docs/res/ppdp/ppdp.pdf [accessed: 14 July 2016]

Stathi, S. and Vezzali, L. (in press), Intergroup contact theory: Recent developments

and future. Current Issues in Social Psychology. Routledge.

Steele, C. M. (1997), ‘A threat in the air: How stereotypes shape intellectual identity

and performance’, American Psychologist, vol. 52, no. 6, pp. 613-29. doi:

10.1037/0003-066x.52.6.613

Steffens, M.C. and Wagner, C. (2004), ‘Attitudes toward lesbians, gay men, bisexual

women, and bisexual men in Germany’, Journal of Sex Research, vol. 41, pp.

137–49

Stephan, W. G. and Stephan, C. W. (2000), ‘An integrated threat theory of prejudice’

in Oskamp, S. (ed.) Reducing prejudice and discrimination. Mahwah:

Lawrence Erlbaum Associates Publishers, pp. 23-45

Stonewall (2012), ‘Living together: British attitudes to lesbian gay and bisexual

people in 2012’. Stonewall.

Stott, C., Hutchison, P. and Drury, J. (2001), ‘Hooligans’ abroad? Inter‐group

dynamics, social identity and participation in collective “disorder” at the 1998

World Cup Finals’, British Journal of Social Psychology, vol. 40, no. 3, pp.

359-84. doi: 10.1348/014466601164876

http://www.equalityhumanrights.com/
http://doi.org/10.1080/10894160.2012.681268
http://www.southallblacksisters.org.uk/forced-marriage-uk-abuse-human-rights/
http://www.southallblacksisters.org.uk/forced-marriage-uk-abuse-human-rights/
http://doi.org/10.1177/0269215507073495
http://odi.dwp.gov.uk/docs/res/ppdp/ppdp.pdf

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 179

Published: July 2016

Stott, C. and Pearson, G. (2007), Football hooliganism, policing and the war on the

English Disease. London: Pennant Books

Stürmer, S. and Snyder, M. (eds.) (2009), The psychology of prosocial behavior:

Group processes, intergroup relations, and helping. US: Wiley-Blackwell.

Suffolk County Council Report (2011), ‘Dealing with, and recording prejudice related

incidents in early years and childcare settings’.

Swami, V. and Voracek, M. (2012), ‘Associations among men’s sexist attitudes,

objectification of women, and their own drive for muscularity’, Psychology of

Men & Masculinity, vol. 14, no. 2, pp. 168–74. Available at:

http://doi.org/10.1037/a0028437 [accessed: 14 July 2016]

Swift, H. J., Abrams, D. and Marques, S. (2012), ‘Threat or Boost? Social

comparison affects older people’s performance differently depending on task

domain’, The Journals of Gerontology Series B: Psychological Sciences and

Social Sciences, vol. 68, no. 1, pp. 23-30. Available at:

10.1093/geronb/gbs044.

Swim, J. K. and Campbell, B. (2003), ‘Sexism: Attitudes, Beliefs and Behaviours’ in

Brown, R. and Gaertner, S. (eds.) Blackwell Handbook of Social Psychology:

Intergroup Processes. UK: Blackwell Publishers Ltd, pp. 218-37.

Tajfel, H. and Turner, J. C. (1979), ‘An integrative theory of intergroup conflict’

in Austin, W. G. and Worchel, S. (eds.) The social psychology of intergroup

relations. Monterrey: Brooks-Cole, pp. 33-47. Tee, N. and Hegarty, P. (2006),

‘Predicting opposition to the civil rights of trans persons in the United

Kingdom’, Journal of Community and Applied Social Psychology, vol. 16, no.

1, pp. 70–80. Available at: http://doi.org/10.1002/casp.851 [accessed: 14 July

2016]

TUC. (2014), ‘Age Immaterial. Women over 50 in the workplace’. Trade Unions

Congress.

The Lesbian & Gay Foundation. (2012), ‘Findings from the “I Exist” survey of lesbian,

gay and bisexual people in Greater Manchester’. Available at:

http://www.lgf.org.uk/policy-research/i-exist-survey-research-into-LGB-needs-

and-experiences/ [accessed: 14 July 2016]

Threadgold, T. R., Clifford, S., Arwo, A., Harb, Z., Jiang, X. and Jewell, J. (2008),

‘Immigration and inclusion in South Wales’. Joseph Rowntree Foundation.

http://www.equalityhumanrights.com/
http://doi.org/10.1037/a0028437
http://doi.org/10.1002/casp.851
http://www.lgf.org.uk/policy-research/i-exist-survey-research-into-LGB-needs-and-experiences/
http://www.lgf.org.uk/policy-research/i-exist-survey-research-into-LGB-needs-and-experiences/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 180

Published: July 2016

Available at: http://www.jrf.org.uk/publications/immigration-and-inclusion-

south-wales [accessed: 14 July 2016]

Time to Change (2012), ‘Children and young people’s programme development:

Summary of research and insights’. Available at: https://www.time-to-

change.org.uk/sites/default/files/TTC%20CYP%20Report%20FINAL.pdf

[accessed 15 July 2016]

Turner, L., Whittle, S. and Combs, R. (2009), ‘Transphobic Hate Crime in the

European Union’. Press for Change.

Valentine, G., Wood, N. and Plummer, P. (2009), ‘The experience of lesbian, gay,

bisexual and Trans staff and students in higher education’.. Equality Change

Unit.

Van De Vyver, J. and Abrams, D. (2015a), ‘Role models commission evaluation

report’. People United.

Van de Vyver, J. and Abrams, D. (2015b), ‘Testing the prosocial effectiveness of the

prototypical moral emotions: Elevation increases benevolent behaviors and

outrage increases justice behaviors’, Journal of Experimental Social

Psychology, vol. 58, pp. 23-33. doi:10.1016/j.jesp.2014.12.005

Van de Vyver, J., Houston, D. M., Abrams, D. and Vasiljevic, M. D. (2015), ‘Boosting

belligerence: How the 7/7 bombings affected liberals' moral foundations and

prejudice’, Psychological Science, vol. 27, no. 2, pp. 169-177. Available at: doi

10.1177/0956797615615584.

Varughese, S. J., Mendes, V. and Luty, J. (2011), ‘Impact of positive images of a

person with intellectual disability on attitudes: Randomised control trial’.

Psychiatrist, vol. 35, pp. 404-8. Avaliable at: 10.1192/pb.bp.110.032425.

Victoroff, J., Adelman, J. R. and Matthews, M. (2012), ‘Psychological Factors

Associated with Support for Suicide Bombing in the Muslim Diaspora’,

Political Psychology, vol. 33, no. 6, pp. 791–809. Available at:

http://doi.org/10.1111/j.1467-9221.2012.00913.x [accessed: 14 July 2016]

Village, A. (2011), ‘Outgroup prejudice, personality, and religiosity: Disentangling a

complex web of relationships among adolescents in the UK’, Psychology of

Religion and Spirituality, vol. 3, no. 4, pp. 269–84. Available at:

http://doi.org/10.1037/a0022966 [accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://www.jrf.org.uk/publications/immigration-and-inclusion-south-wales
http://www.jrf.org.uk/publications/immigration-and-inclusion-south-wales
https://www.time-to-change.org.uk/sites/default/files/TTC%20CYP%20Report%20FINAL.pdf
https://www.time-to-change.org.uk/sites/default/files/TTC%20CYP%20Report%20FINAL.pdf
http://dx.doi.org/10.1016/j.jesp.2014.12.005
http://doi.org/10.1111/j.1467-9221.2012.00913.x
http://doi.org/10.1037/a0022966

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 181

Published: July 2016

Wagner, U. and Hewstone, M. (2012), ‘Intergroup contact’ in Tropp, L. R. (ed.) The

Oxford handbook of intergroup conflict. Oxford: Oxford Library of Psychology,

pp. 193-209.

Wakefield, J. R. H., Hopkins, N., Cockburn, C., Shek, K. M., Muirhead, A., Reicher,

S. and van Rijswijk, W. (2011), ‘The Impact of Adopting Ethnic or Civic

Conceptions of National Belonging for Others’ Treatment’, Personality and

Social Psychology Bulletin, vol. 37, no. 12, pp. 1599–1610. Available at:

http://doi.org/10.1177/0146167211416131 [accessed: 14 July 2016]

Walby, S., Armstrong, J. and Strid, S. (2010), ‘Physical and legal security and the

criminal justice system: A review of inequalities’, Equality and Human Rights

Commission.

Walker, T. (2013), ‘Voices from the Group: Violent Women’s Experiences of

Intervention’, Journal of Family Violence, vol. 28, no. 4, pp. 419–26. Available

at: http://doi.org/10.1007/s10896-013-9509-x [accessed: 14 July 2016]

Walters, M. A., Brown, R. and Wiedlitzka. S. (2016), 'Causes and motivations of

hate crime'. Equality and Human Rights Commission.

Ward, C. (2012), ‘Perspectives on ageing with a learning disability’. Joseph

Rowntree Foundation. Available at: http://www.jrf.org.uk/sites/files/jrf/ageing-

and-dementia-summary.pdf [accessed: 14 July 2016]

Warwick, I. and Aggleton, P. (2014), ‘Bullying, “cussing” and “mucking about”:

complexities in tackling homophobia in three secondary schools in south

London, UK’, Sex Education, vol. 14, no. 2, pp. 159–73. Available at:

http://doi.org/10.1080/14681811.2013.854204 [accessed: 14 July 2016]

White, A. and Spear, B. (2013), ‘Living together: Welsh attitudes to lesbian, gay and

bisexual people’. Stonewall Cymru.

Whittle, S., Turner, L. and Al-alami, M. (2007), ‘Engendered Penalties: Transgender

and Transsexual Inequality and Discrimination. The Equalities Review’. Press

for Change.

Williams, M. L. and Burnap, P. (2016), Cyberhate on social media in the aftermath of

Woolwich: A case study in computational criminology and big data. British

Journal of Criminology, vol. 56, pp. 211-38. Available at: 10.1093/bjc/azv059

[accessed: 15 July 2015]

Williams, B. and Pow, J. (2007), ‘Gender differences and mental health: An

exploratory study of knowledge and attitudes to mental health among Scottish

http://www.equalityhumanrights.com/
http://doi.org/10.1177/0146167211416131
http://doi.org/10.1007/s10896-013-9509-x
http://www.jrf.org.uk/sites/files/jrf/ageing-and-dementia-summary.pdf
http://www.jrf.org.uk/sites/files/jrf/ageing-and-dementia-summary.pdf
http://doi.org/10.1080/14681811.2013.854204
https://www.equalityhumanrights.com/en/research-report-102-causes-and-motivations-hate-crime
https://www.equalityhumanrights.com/en/research-report-102-causes-and-motivations-hate-crime

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 182

Published: July 2016

teenagers’, Child and Adolescent Mental Health, vol. 12, no. 1, pp. 8–12.

Available at: http://doi.org/10.1111/j.1475-3588.2006.00413.x [accessed: 14

July 2016]

Women’s Health and Family Services. (2007), ‘Born in the UK. Investigating

maternity and postnatal care needs amongst UK-born ethnic minorities:

perceptions from mothers and health care providers. Summary Report’.

Wood, M., Hales, J., Purdon, S., Sejersen, T. and Hayllar, O. (2009), ‘A test for racial

discrimination in recruitment practice in British cities’. Department for Work

and Pensions.

Woodroffe, J. (2009). ‘Not having it all: How motherhood reduces women’s pay and

employment prospects’. The Fawcett Socety.

Wright, T., Colgan, F., Creegany, C. and McKearney, A. (2006), ‘Lesbian, gay and

bisexual workers: equality, diversity and inclusion in the workplace’, Equal

Opportunities International, vol. 25, no. 6, pp. 465–70. Available at:

http://doi.org/10.1108/02610150610713782 [accessed: 14 July 2016]

Young, V. and Morrell, J. (2005), ‘Pregnancy discrimination at work: a survey of

employers’. Equal Opportunities Commission.

Zagefka, H. and James, T. (2015), ‘The Psychology of Charitable Donations to

Disaster Victims and Beyond’, Social Issues and Policy Review, vol. 9, no. 1,

pp. 155-92.

Zagefka, H., Nigbur, D., Gonzalez, R. and Tip, L. (2012), ‘Why does ingroup

essentialism increase prejudice against minority members?’, International

Journal of Psychology, vol. 48, no. 1, pp. 37–41. Available at:

http://doi.org/10.1080/00207594.2012.729841 [accessed: 14 July 2016]

Zick, A., Küpper, B. and Hövermann, A. (2011), ‘Intolerance, Prejudice and

Discrimination: A European Report’. Available at: http://doi.org/ISBN%20978-

3-86872-653-4 [accessed: 14 July 2016]

http://www.equalityhumanrights.com/
http://doi.org/10.1111/j.1475-3588.2006.00413.x
http://doi.org/10.1108/02610150610713782
http://doi.org/10.1080/00207594.2012.729841
http://doi.org/ISBN%20978-3-86872-653-4
http://doi.org/ISBN%20978-3-86872-653-4

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 183

Published: July 2016

Appendix 1: Additional tables and figures

Table A1.1 Report sections detailing intersections between protected

characteristics

D
is

a
b
ili

ty

R
a

c
e

R
e

lig
io

n

A
g

e

S
e

x

S
e

x
u
a

l

o
ri
e
n

ta
ti
o

n

G
e

n
d

e
r

re
a
s
s
ig

n
m

e
n
t

P
re

g
n

a
n

c
y
/

m
a

te
rn

it
y

Disability

Race 4.7

Religion 6.7

Age 4.7

7.7

4.7

7.7

Sex 6.3 7.7

Sexual orientation 9.7 9.7
6.7
9.7

8.7
9.7

Gender reassignment 10.6

Pregnancy/maternity 12.5 12.5
9.7

12.5

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 184

Published: July 2016

 Table A1.2 Summary of interventions

Domain Intervention Measures Outcome Score

(%)

Evans-Lacko
et al. (2012)

Disability Time to Change social contact
interventions in England: Roadshow

events: Stalls in prominent town centres
aimed to engage public and raise

awareness of mental health stigma.
Time to Get Moving: 200 mass

participant physical activity events one
week each year.

- whether the participant met
someone with a mental health

problem
 - quality of social contact (equal

status, friendship potential,
common goals, cooperation)

- future contact intentions
- likelihood of disclosing a mental

health problem

Events facilitated
meaningful intergroup

contact, which improved
stigma-related behavioural
intentions and subsequent
engagements with Time to

Change. Did not predict
future willingness to

disclose mental health
problem.

58

Evans-Lacko
et al. (2013)

Disability Time to Change (England): Social media
and anti-stigma marketing campaign

involved an initial survey (‘stigma shout’)
with 4000 people with mental health

problems, followed by workshops with
100 survey participants. This explored
 situations in which people with mental

health problems experienced stigma and
discrimination, from whom they

experienced it, and what should be
done. Focus group interviews tested

campaign messages.
Social contact events.

Online interviews with public and
adults who attended the social

contact events, measuring:
- mental health knowledge
- attitudes to mental health

- intended future contact
- quality and duration of

intergroup contact
- social distance

No significant improvement
in overall knowledge or

intended behaviour over
the campaign; campaign

awareness was related to
reduced stigma. Significant

effect of contact on
perceived attitude change

reduced social distance;
no difference in future

contact intentions.

60

Evans-Lacko
et al. (2014)

Disability Time to Change (England): High-profile
marketing and media campaign,
community activity and events to

increase contact, work with children and
young people, support for a network of

people with experience of mental health

Data from 2003, 2007-13 national
attitudes to mental health survey,

includes:
- community attitudes

towards the mentally ill
scale

Attitudes about mental
health became more

positive over time (after the
campaign), as did

tolerance and support for
community care.

50

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 185

Published: July 2016

problems to take leadership roles in
challenging discrimination, media

engagement to improve media reporting
and representations of mental health

issues, and focused work with Black and
ethnic minority communities.

- employment related
attitudes

- mental health knowledge
- intended future contact
- awareness of campaign

Evans et al.
(2015)

Disability The Wheelchair Sports Project
(England): Embodied experience of

wheelchair basketball for non-disabled
people. Trained coaches delivered
sessions during PE over 12-week

period.

- observations
- semi-structured interviews with

24 children in four same-sex
groups.

Students reported
increased similarities

between disabled and non-
disabled people, increased

empathy, familiarity with
and frustrations of

wheelchair use.
Improvement in language.

45

Faulkner
(2012)

Disability As Evans-Lacko et al (2013) but with a
South Asian population in Harrow,

London.

As Evans-Lacko et al (2013) 67 per cent of people
improved their attitudes

towards mental health. 43
per cent of those who have
seen the activity in Harrow

say it has encouraged
them to reflect on their own

behaviours.

28

Henderson et
al. (2014)

Disability All Time to Change interventions In
England since they began.

- Discrimination and Stigma Scale
- Resource generator-UK used to

assess access to social capital

Over the course of Time to
Change experiences of

discrimination have fallen
and risen slightly, with a

significant decrease
overall.

 Significant increases in
discrimination from friends

and in social life were
found between 2011–12.

Also an increase in feeling

71

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 186

Published: July 2016

the need to conceal one’s
diagnosis.

Loughran
(2013)

Disability Time to Change (England): Children and
young people’s 18-month pilot program

including:
leadership volunteering, educational

programme, community events,
campaign materials with local

organisations and social marketing.

- attitudes to mental health
- knowledge of mental health and

confidence were measured pre-
and post- intervention

Young people’s and
stakeholders’ (such as
siblings, parents, youth
professionals) attitudes
towards mental health

improved.
Increased understanding

and empathy.

15

Loughran and
Boon (2015)

Disability Time to Change (England): Young
people's programme, social contact,

schools programmes and national social
marketing. Included: training for

teachers, young leadership groups in
schools, resources/promo materials,

resources for parents, pop-up villages,
social marketing (vloggers and Time to

Talk Days).

- knowledge about and attitudes
towards mental health

- language used when discussing
mental health

- empowerment to challenge
stigma

- experienced discrimination
- confidence

10 per cent improvement
in mental health

knowledge.
Improvement in attitudes

and reduction of
derogatory language.

six per cent reduction in
experience of

discrimination.
Increase in talking about

mental health and
awareness.

15

Myers et al.
(2009)

Disability See Me, national Scottish campaign to
end mental health discrimination

involves an outreach programme,
community champions, engagement in

decision-making, speaker and media
volunteer programmes, developing

strategies.

Asked service users about
experiences of discrimination.

Interviewed media professionals
to ascertain whether media

reporting has changed prior to the
campaign to 2007 and analysed

headlines from newspapers at
three time points.

Evaluation shows an
increased awareness of

issues.

65

Kerby et al.
(2008)

Disability Anti-stigma films: The first short film, ‘A
Human Experience’ (Smith, 2005), made

Randomised control trial design
(film vs control) assessed pre,

Attitudes were less
stigmatising after the

68

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 187

Published: July 2016

in collaboration with service users at
Rethink Nottingham and evaluated in
England, adopts a ‘talking head’ style
approach around three mental health

professionals discussing their
experiences of being diagnosed with a

mental health condition. The second
short film, ‘A Day in the Mind of…’

(Green, 2005) made by service users at
Framework housing association

Nottingham, adopts a first-person
perspective on the experience of

psychosis.

post and eight weeks after
watching the film.

- attitudes towards mental health
- perceived dangerousness

- attitudes towards psychiatry
- contact with people with a

mental health condition
- behavioural intentions towards

people with a mental health
condition

intervention in the
experimental group.

Perceived dangerousness
decreased between pre-

and post-intervention and
remained similar eight

weeks later.
Decrease in social

distance between pre- and
post- for the intervention

group, but this was not
sustained eight weeks

later.

Varughese et
al. (2011)

Disability Randomised control trial. General public
in Essex, England, were asked to

complete a questionnaire after looking at
a photo of either a) a man with

intellectual disability from the cover of
the Learning Disability Coalition leaflet

entitled ‘Tell it Like it is’, or b) a man with
intellectual disability who was smartly

dressed in a shirt and tie apparently at
work in an office (see August 2010 issue

of The Psychiatrist)

- ’Attitude to Mental Illness’
questionnaire

People’s attitudes to
mental health conditions
were more positive after

looking at photo b. Photo b
significantly reduces

stigmatised attitudes.

63

Cameron et al.
(2006)

Disability Non-disabled children in an English
School (6-10 years) read stories over a

six- week period that portrayed
friendships between non-disabled and

disabled children, followed by small
group discussion.

- attitudes and behavioural
intentions towards disabled and

non-disabled pre- and post-
intervention

Increased positivity
towards disabled people,

most pronounced when
stories emphasised group

membership.

67

Buchanan et
al. (2008)

Race Use of a Virtual Learning Environment
(VLE) to support 41 students (31 from
Wales, 7 from South Africa and 3 from

- engagement and evaluation of
the VLE

- pre and post knowledge of

Students showed an
increase in knowledge of
racism and cross-cultural

33

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 188

Published: July 2016

USA) to discuss racism racism (quantitative)
- experiences of racism

(qualitative)

issues after discussion

EHRC ‘Stop
and think
again’ (2013)

Race Evaluated various interventions initiated
by different police forces (Thames

Valley, Leicestershire, Dorset, London
Met, West Midlands) since the EHRC

‘Stop and think again’ report (2010)

- new policies implemented by
police forces

- training needs
- disproportionality in number of

Black and Asian people subjected
to stop and search

Some police force areas,
though not all, saw a

reduction in race
disproportionality.

38

Lloyd (2014) Race and
religion

and belief

Took existing heritage resources (e.g.
film, images) from the ‘changing nation’

exhibition at the National Museum of
Scotland into the classroom in Scotland

to stimulate discussion

Following the films and images,
students discussed (focus groups

and semi-structured interviews)
- ethic identity

- national identity and -
immigration, which were analysed

Participants adopted
positions that concurred

with their existing sense of
self, rather than

dramatically altering their
concepts of identity and

belonging

42

Frennet and
Dow (no date)

Religion
or belief

Online intervention to reduce extremist
sentiments by directly messaging 154

individuals, in the UK, who had
expressed extremist views in their social

media networks. Messengers were
either former far-right extremists or

former Islamist extremists

The intervention assessed which
types of messages were most
effective in eliciting responses

and coded the types of responses

Response rates of far-right
(63 per cent) and Islamist
candidates (42 per cent)

Approximately 60 per cent
of the messages were

seen by the target and 59
per cent evoked a

‘reaction’.
12 per cent denied their

adherence to the ideology
in question and 20 per cent

refused to engage, while
the majority (60 per cent)

engaged in five or more
messages. Effective
messages drew on

personal experiences,

47

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 189

Published: July 2016

offered non-judgmental
support, were sentimental,

reflective or offering help
and were between under

five sentences.

Intentionomics
(2013)

Age The ‘Age really IS just a number!’
campaign exhibited 12 positive images

(submitted by Caerphilly residents in
Wales) around the local area. The

exhibition attracted over 160,000 visitors
and aimed to challenge age categories,

promote better understanding and
tolerance between generations while

also encouraging the media and
organisations to use more positive

images to reduce the negative
stereotypes of older and younger

people.

A questionnaire (n=650) asked
about - age stereotypes and their

influence on ageing
- use of images of ageing in the

media

Ninety five per cent agreed
that negative stereotypes
influence our perceptions

of age.
The questionnaire

identified common age
stereotypes (grumpy, frail,
boring). Most respondents

what the media to use
more positive images of
both older and younger

people.

32

Van de Vyver
and Abrams
(2015a)

Age An arts-based intervention. One hundred
and fifty-three children from a primary

school in England (years 1-6) were
surveyed before and after viewing an art

exhibition. The intervention aimed to
reduce prejudiced attitudes and increase

pro-social behaviour towards older
people

- perceptions and attitudes
towards older people

- kindness, willingness to
cooperate with and prosocial

attitudes towards older people
- role models

- understanding of art forms

The results showed that,
after the art exhibition,

children were less biased
against older people and
more willing to cooperate

with them. There were also
differences according to

age group, suggesting that
some groups are more

prone to stigmatise older
people.

40

Gadd, Fox and
Hale (2014)

Sex REaDAPt: Secondary school children (in
England, but also France and Spain)

read a book in which a university student
is in an abusive relationship. The story is

- the Attitudes towards Domestic
Violence questionnaire (ADV) was
administered before and after the

interventions were delivered

The intervention was
effective in reducing both

boys’ and girls’ acceptance
of domestic violence.

73

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 190

Published: July 2016

discussed over six one-hour sessions,
alongside presentations and short films
that depict domestic violence situations.

- focus group discussions Ongoing work to develop a
‘toolkit’

Walker (2013) Sex WAVE intervention de- livers intensive
support (two-hourly weekly sessions

over a six-week period) to female
offenders and women at risk of offending

in the UK.

- semi-structured interview about
their experience with the

intervention program

Women felt they gained
control over their emotions

and behaviours. They were
more aware of ‘triggers’ to

their violent behaviour.
Women were not aware of

inner thoughts and feelings
regarding their power in

intimate relationships.

47

Mitchell, Gray
and Beniga,
(2014)

Sexual
orientation

Evaluated the effectiveness of
interventions in England and Wales to

tackle homophobic, biphobic and
transphobic bullying among school-aged

children and young people.

The authors reviewed 31 pieces
of literature, conducted 20 in-

depth telephone interviews with
teachers and other providers,
observed four schools (case

study) and recruited 247
individuals for an online exercise

that mapped existing interventions
and views on their effectiveness.

The review revealed that
whole school approaches

were considered more
effective than reactive

approaches, education,
teaching, and playground

approaches.

40

Warwick and
Aggleton,
(2014)

Sexual
orientation

Evaluated three Schools’ approaches (in
England) to tackling homophobic

bullying.

Interviewed 58 children and nine
members of staff at three different

schools (co-educational, all-girls
and all-boys) in London, aiming to
identify how the schools address

homophobia.

Qualitative analysis
revealed that children have

complex ways of
discussing homophobia,
addressing aspects such
as sexual meanings and

identities, sexual
communities and rights,
power, sexuality- related

discrimination, and images
of masculinity and

femininity. Conversely,

45

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 191

Published: July 2016

schools’ commitment to
address homophobia was

aligned with their concerns
for fairness.

Hutchings and
Clarkson,
(2015)

General KiVa is a whole-school bullying
prevention program, which originated in

Finland and has been trialled and
evaluated in 14 schools across Wales

and three from Cheshire.
The intervention consists of KiVa

lessons delivered to year 5 and year 6
pupils

Pre and post intervention
measures of - Revised Olweus

Bully/Victim Questionnaire, which
records whether pupils self-

identify as victims, non-victims,
bullies or non-bullies

- teachers reported on experience
of delivering the program in an

online survey

Significant reductions were
reported in bullying and
victimisation. Teachers
reported high levels of
pupil acceptance and

engagement with lessons.

63

Anne Frank
Trust, (2015)

General The Anne Frank Trust intervention
involves creating schools ambassadors

and peer guides across the UK, to
increase awareness of intergroup

differences and norms, and to challenge
the elements of prejudice.

Teachers and pupils surveyed
after the intervention on:

- knowledge about and the
consequences of, prejudice

- respect for others
- critical thinking skills

- confidence
- monitoring and challenging

discriminatory behaviour

Peer guides have
increased knowledge

about what prejudice is
and its negative
consequences.

Teachers agree that peer
guides are more confident,
have better critical thinking

skills and have an
increased respect for

others. They are also more
likely to challenge and

report discriminatory
behaviour

67

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 192

Published: July 2016

Figure A1.1 Assessability scores for evaluations of interventions

Note: Interventions with * evaluate the Time to Change intervention. Lloyd (2014)
intervention covered both race and religion and belief.

45

40

73

47

47

42

38

33

71

68

67

65

63

60

58

50

45

28

15

15

40

32

63

67

0 10 20 30 40 50 60 70 80

Warwick & Aggleton (2014)

Mitchell, Gray & Beninger

Gadd et al (2014)

Walker (2013)

Frennet & Dow

Lloyd (2014)

EHRC (B)

Buchanan et al (2008)

*Henderson et al (2014)

Kerby et al (2008)

Cameron & Rutland (2006)

Myers et al (2009)

Varughese et al (2011)

*Evans-Lacko et al (2013)

*Evans-Lacko et al (2012)

*Evans-Lacko et al (2014)

Evans, Bright, & Brown (2015)

*Faulkner (2012)

*Loughran (2013)

*Loughran & Boon

Van de Vyver & Abrams, 2015

Intentionomics (2013)

Hutchings and Clarkson (2015)

Anne Frank Trust (2015)

S
e
x
u

a
l

o
ri
e

n
ta

ti
o

n
S

e
x

R
e
lig

io
n

R
a
c
e

D
is

a
b

ili
ty

A
g
e

G
e
n

e
ra

l
/b

u
lly

in
g

http://www.equalityhumanrights.com/

Prejudice and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com 193

Published: July 2016

Figure A1.2 Types of measures exploring discrimination per protected characteristic

0

5

10

15

20

25

30

35

binary frequency severity/degree context objective

http://www.equalityhumanrights.com/

Prejudiced attitudes and unlawful behaviour

 194

Figure A1.3 The volume of literature across equality domains

Figure A1.4 Number of surveys in which experiences of discrimination for

each protected characteristic are covered by at least one item

0 10 20 30 40 50

Sexual orientation

Sex

Race

Disability

Religion

Age

Pregnancy

Gender reassignment

Marriage

Academic Grey

16

4

38

43

42

43

33

52

0 10 20 30 40 50 60

Gender reassignment

Pregnancy

Age

Religion

Disability

Race

Sex

Sexual orientation

Prejudiced attitudes and unlawful behaviour

 195

Appendix 2: Consistency between

measures, continued

In their national survey of prejudice, Abrams and Houston (2006) asked:

 ‘Thinking about your personal experiences over the last year, how often has anyone

shown prejudice against you or treated you unfairly because of your…’

The responses are shown in Table A2.1 below and are echoed by responses to

similarly worded questions in the age discrimination module of Round 4 of the

European Social Survey (see Age Concern England, 2008). Other surveys, such as

the Scottish Household Survey (SHS), first ask respondents ‘Have you been

discriminated against in the last three years?’ and if respondents answer ‘yes’, they

are asked ‘Why do you think you were discriminated against?’.

This type of two-part question yields particularly low estimates because respondents

first have to think globally about an incidence of prejudice or discrimination they have

faced, then to attribute that discrimination to an identity or protected characteristic.

Consequently it generates much lower, and quite implausible, estimates of

experiences of discrimination. The same is true for similarly worded questions within

the European Social Survey and Eurobarometer. It seems easier for respondents to

recall instances of prejudice and discrimination if they are asked in relation to a

protected characteristic in the first instance.

Table A2.1 below displays the responses to these different measures of perceived

discrimination and reveals little consistency between them.

Prejudiced attitudes and unlawful behaviour

 196

Table A2.1 Prevalence of experiences of discrimination

Abrams &
Houston

(2006)
SHS,

(2013)
SHS,

(2014)

Age 37 (13) 0.9 (14) 0.8

Disability 15 (7) 0.5 (10) 0.6

Race 22 (31) 2.1 (32) 1.9

Gender reassignment 34 (8) 0.01 (8) 0.5

Religion

Sexual orientation 16 (12) 0.8 (12) 0.7

Pregnancy 10 (4) 0.3 (4) 0.2

Marriage

Other (30) 2.1 (28) 1.7

Don’t know (2) 0.1 (2) 0.1

Refused

Note: Figures are the proportion of those surveyed who reported experiencing
discrimination. Figures in parentheses are the proportion of those who experienced any
discrimination and ascribed it to having or sharing a particular protected characteristic.

Figure A2.1 Sources of evidence of evaluated interventions per protected

characteristic

12

3
2 2 2 2 2

0

2

4

6

8

10

12

14

Prejudiced attitudes and unlawful behaviour

 197

Table A2.2 Common contexts, settings, and forms of prejudice and

discrimination for different protected characteristics

Protected

characteristic

Typical social

psychological

contexts (good

relations, intergroup

relations)

Typically researched

settings

Typical forms

Disability Structural effects,

benign indifference

Hate crime, education

employment

Over-simplistic

categorisation,

patronising stereotypes,

negative emotions, low

social contact

Race Malign antipathy,

rivalrous cohesion

targeted at particular

groups

Immigration, nationality,

experiences of Black

and Asian people, hate

crime, education,

employment

Antipathy, verbal abuse,

perceived threat, social

distance, reluctance for

contact

Religion Rivalrous cohesion

(sectarianism, value-

based conflicts)

Employment, hate

crimes

Social distance, cultural

threat, non-recognition of

practices

Age Structural barriers,

benign indifference

Population surveys,

health, social care,

employment, mainly old

age

Patronising stereotypes

and treatment

Sex Mixed Education, health,

social care,

employment

Hostile and also

paternalistic attitudes,

stereotypes and

emotions, pay gap

Sexual

orientation

Malign antipathy Hate crime,

employment, health,

social care, education

Antipathy, verbal abuse,

social distance,

reluctance for contact

Gender

reassignment

Malign antipathy Hate crime,

employment health,

social care, education

Antipathy, verbal abuse,

violence in relationships,

social distance,

reluctance for contact

Marriage and

civil

partnership

Mixed Forced marriage and

same-sex marriage

Social distance,

contrasting religious or

cultural values

Prejudiced attitudes and unlawful behaviour

 198

Appendix 3: Methodology

This methodology section outlines in detail the methods used to conduct the

research underpinning the ‘Prejudiced Attitudes and Unlawful Behaviour’ research

report. It provides further details on the three parts of the research which were

conducted, including:

1. A systematic literature review in which we identified and reviewed the relevant

literature on prejudiced attitudes and instances of unlawful discrimination,

identity-based harassment and violence.

2. A measurement map in which we identified and assessed data sources and

measures of discrimination to identify what has been measured and how.

3. A review of interventions in which we evaluated the quality and impact of

interventions that aim to reduce prejudice, discrimination or inappropriate

behaviour directed towards people with protected characteristics.

These were outlined in Chapter 2, ‘How the research was conducted’.

In addition to online searches for evidence, we consulted academics, policy makers,

research funders, charities and What Works Centres. This section also describes the

criteria that were used to assess whether evidence was appropriate for inclusion in

the review, and the development of a framework to determine the quality of the

intervention evaluations.

In carrying out a systematic review of the evidence, we aimed to follow a procedure

that would be replicable and as free from bias as possible, both to ensure we

captured the relevant research findings on the topic and to map where there were

gaps or uncertainty in the evidence. We used a narrative review, selecting exemplary

studies to highlight their successful qualities, drawing out transferable policy learning

from successful approaches or interventions, and bringing together common criteria

of programme success.

We set out the protocols that we followed to conduct the systematic review below.

This included: identifying key search terms; searching for and identifying research;

Prejudiced attitudes and unlawful behaviour

 199

selecting and assessing the quality of primary studies; extracting data; and

synthesising the evidence into a useful narrative to address the three core research

questions.

A3.1 Search strategy

Three comprehensive online searches were conducted. These covered academic

literature (primarily in peer reviewed journals), grey literature (that is, reports

produced by national or regional governments, policy makers, charities or third

sector organisations), and information in data archives. We also consulted with 47

academics, policy makers and experts in the field of prejudice, discrimination and

unlawful behaviour, as well as funders of research (see section on grey literature

below).

Generation of search terms

To generate the search terms for the online searches, we first conducted a meta-

review (using Google Scholar) of seminal academic papers on values, prejudice,

discrimination and unlawful behaviour. In this preliminary search we used top-line

keywords in combination with words that reflect the protected characteristic. For

example, ‘[protected characteristic, e.g. age]’ + ‘prejudiced attitude’ + ‘discrimination’

were searched in combination with ‘review’. The search was restricted to papers

published between 2005 and 2015. We examined each review paper for other

relevant keywords. The review identified 45 key words which were refined and

prioritised (in order of specificity) into primary, secondary and tertiary levels. See

Table A3.1 for a summary of the search terms.

Prejudiced attitudes and unlawful behaviour

 200

Table A3.1 Table of key search terms for systematic review

Equality domain Prejudiced attitudes
Unlawful/discriminatory
behaviours

Primary

Age Prejudice Discrimination

Ageism Stereotypes Bias

Old age Values Exclusion

Ageing Norms Rights

Disability Attitudes Equality

Disabled Cohesion

Mental health/illness Good relations

Handicapped Justice

Long-term illness/health Secondary

Race Judgement Abuse

Racism Evaluation Rape

Ethnicity Hate Fraud

Immigration Intolerance Harassment

 Avoidance Violence

Nationality Anger Assault

Citizenship Stigma Crime

Sex Appearance Bullying

Sexism Conformity Victimisation

Women Tertiary

Men Minority Segregation

Gender Categorisation Ostracism

 [social]Distance Subordination

Feminism Authoritarianism Unfair treatment

Gender reassignment Dominance Disturbances

Transgender System justification Vandalism

Transexed Anti-social behaviour

Gender dysphoria

Freedom of
expression/speech

Other gender reassignment-
related terms

Additional domain-
specific terms:

Transvestism Race: Ethnocentrism

Cross-dressing
Religion: Islamaphobia,
Anti-semitism

Transsexual Gender: Transphobia

Gender variant
Sexual orientation:
Homophobia

Intersex

Trans (man/woman)

Religion OR Belief

Faith

Muslim

Sectarianism

Spirituality

Prejudiced attitudes and unlawful behaviour

 201

Fundamentalism

Religiosity

Sexual orientation
LGBT

Lesbian

Gay

Homosexual

Heterosexual

Bisexual

Sexuality

Masculinity

Femininity

Same sex
Sexual minority
Sexual preference

Queer

Pregnancy OR Maternity

Paternity
Teenage pregnancy
Contraception

Fertility

Marriage OR Civil
partnership

Same sex

Lesbian

Gay

Spouse

Civil union

Intimate partner

Domestic partnership

A3.2 Academic literature search

The search for academic literature was conducted in:

 Google Scholar

 EBSCOhost, an online database host housing 20 databases on topics relating to

humanities, social sciences and sciences (for information on the databases

contained in EBSCO, see list below)

 The International Bibliography of the Social Sciences (IBSS) which includes over

6,000 journals from a range of social science disciplines, including anthropology,

economics, education, political science, religious studies and sociology.

Prejudiced attitudes and unlawful behaviour

 202

Within each search engine, we conducted three searches for each protected

characteristic (one each for primary, secondary and tertiary terms).

Google Scholar

Google Scholar proved useful for establishing breadth but was found to be

insufficiently precise and to lack the functions needed for completing the search with

the specified restrictions.

EBSCOhost

EBSCOhost is an online database host covering topics relating to humanities, social

sciences, and sciences. EBSCO houses 20 databases, of which multiple can be

searched simultaneously. For the purposes of this project, 15 databases were

selected as the most relevant and covering a range of subject areas:

 Abstracts in Social Gerontology

 Academic Search Complete

 British Education Index

 Business Source Complete

 Child Development & Adolescent Studies

 Criminal Justice Abstracts

 eBook Collection (EBSCOhost)

 Education Abstracts (H.W. Wilson)

 Educational Administration Abstracts

 ERIC (Education Resource Information Center)

 International Political Science Abstracts

 Library, Information Science & Technology Abstracts

 PsycARTICLES (American Psychological Association)

 PsycINFO (American Psychological Association)

 AgRegional Business News

The benefit of using EBSCO for this particular review is that it allows a search for key

words in different areas (that is, some in the title or abstract, some anywhere in the

text) and it allows the exclusion of words or phrases (that is, NOT [search term]; see

example below). It is also possible to narrow the search by date range, in this case

2005-2015, and EBSCO automatically removed duplicate documents from the

results. To maximise the accuracy of the hits we searched for equality domains in

Prejudiced attitudes and unlawful behaviour

 203

the title, attitude and behaviour terms in the abstract, filtering for location anywhere

in the text.

The International Bibliography of the Social Sciences

IBSS was used to supplement EBSCO when searches had produced fewer than ten

hits (across the three search levels) for any equality domain. The IBSS includes over

6,000 titles from a range of social science disciplines, including anthropology,

economics, education, political science, religious studies and sociology. The IBSS

allowed the use of the same search fields as in the EBSCO search. Twenty-one

searches across six equality domains were completed. This produced an additional

23 hits, of which five were relevant to the project, and some of these were already

captured in the EBSCO35 search.

A3.3 Grey literature search

The search for grey literature was conducted in Google and restricted to publications

produced by charities, third sector or government organisations. It was also

restricted by location to Great Britain, England, Scotland and Wales, and by

publication date (range from 2005-2015).

As with Google Scholar, there were some restrictions to the searches, and so only

top-level searches were conducted for each equality domain.

The grey literature search results in Google did not adequately capture sources that

we had located by investigating specific websites in greater depth. This was because

the Google search yielded a variety of different types of product, many of which were

not accessible directly through the Google links. Consequently, the hit number from

Google was only indicative of the actual pool of papers. As with the academic

search, duplicates of outputs were encountered but Google was inconsistent in

highlighting these. These were removed manually as the papers were reviewed.

A selection of charities and funding bodies (including The Joseph Rowntree

Foundation, Nuffield Foundation, Leverhulme Trust, Wellcome Trust, British

Academy, British Council, and Economic and Social Research Council) and all the

35

 We were aware that the IBSS would include some of the same titles as EBSCO but it was not
possible to know in advance which items these would be.

Prejudiced attitudes and unlawful behaviour

 204

What Works Centres were contacted directly for any relevant publications or funded

research that were in their records. No additional material was identified by these

bodies. We also carried out searches of their outputs. Additional organisations and

websites were included in the search for grey literature:

 The Beaumont Society

 BiUK (LGBT hate crime project with Galop and LGBT consortium)

 Centre for Policy on Ageing (cpa.org.uk)

 Families and Friends of Lesbians and Gays (FFLAG)

 Galop (galop.org.uk)

 Gender Identity Research and Education Society (GIRES)

 The Joseph Rowntree Foundation

 The King’s Fund (kingsfund.org.uk)

 LGBT Consortium

 LGBT Foundation

 University of Leicester

 Maternity Action

 Mental Health Foundation

 Mencap

 Mind

 NatCen

 Office for National Statistics

 Respectme

 Stop Hate UK

 Stonewall

 Sporting Equals

 Time to Change

 Tell MAMA

 Understanding Society (UK Household Longitudinal Study)

Prejudiced attitudes and unlawful behaviour

205

A3.4 Inclusion criteria

The initial search was deliberately over inclusive. All hits were initially assessed for

‘relevance’. In the case of grey literature, the part of the search that used Google

yielded a huge number of potential hits. We checked in screen batches of 10. After

three screens that yielded only non-relevant material the search was terminated. The

retained pages were then scanned and all relevant items were retained for further

screening (reading of abstracts). For the academic literature the search criteria were

more successful in reaching intended material, so all items were screened at least to

abstract level. On the basis of the criteria adopted, 1,362 papers were selected from

the initial academic and grey literature searches for review. These were then

narrowed down to 197 papers.

Relevance of article title

First, the title of the article was read to make an initial judgement about its relevance,

and the inclusion criteria were:

 The article was related to values, prejudiced attitudes, discrimination or

unlawful behaviour.

 The article was published in 2005 or later (to 2015).

 The article was published (papers from conference proceedings were

excluded).

 The article was relevant to England, Scotland or Wales, or Great Britain, in

alignment with the remit of the Commission.

This resulted in 1,362 selected papers for review.36

Relevance of article abstract

At this point duplicate papers (those which also arose in other searches) were

excluded and the abstracts of papers were reviewed to determine their relevance

(based on the inclusion criteria above). This narrowed the body of literature of 525

papers which were downloaded, saved and allocated to a protected characteristic.

36
 Note that the search ceased when three pages of irrelevant articles were produced.

Prejudiced attitudes and unlawful behaviour

 206

Allocation to protected characteristic

During the process of allocation, we came across several articles relating to more

than one protected characteristic which allowed us to examine common

intersectionalities among protected characteristics (see Table A1.1). For these

articles we distinguished between the primary (main focus) and secondary

characteristic in the article and categorised the article in relation to the primary

characteristic. During the review process we excluded a further 297 papers because

upon closer inspection they failed to meet the inclusion criteria. Thus, a total of 228

pieces of evidence, including 24 evaluations of interventions, were included in the

evidence review. Figure A3.1 below summarises the inclusion criteria and decision-

making process.

Figure A3.1 Exclusion and inclusion decision tree

Total hits
N= 85,663 Titles reviewed against the inclusion

criteria for relevance to the project.

Selected papers
N= 1,362

Saved papers
N= 480 + 45

Used in report
N= 228

Duplicate papers excluded and then

abstracts were reviewed against the

inclusion criteria to determine

relevance to project.

Papers were reviewed and excluded

if upon closer inspection they did not

met the inclusion criteria.

Literature
review
N= 197

Interventions
for evaluation

N= 24

Prejudiced attitudes and unlawful behaviour

 207

A3.5 Search for measures of discrimination

Searches were also conducted on 14 known large databases and evidence hubs in

the UK using the primary search terms. These included:

 UK Data Service

 National Centre for Social Research (NatCen)

 Office for National Statistics (ONS)

 National Archives of Scotland

 HM Government website (GOV.UK)

 The Joseph Rowntree Foundation

 Higher Education Statistics Agency

 British Education Index

 Equality and Human Rights Commission

 Commission for Racial Equality

 Equal Opportunities Commission

 Disability Rights Commission

 Women and Equality Unit

 Equality Challenge Unit

We also examined the material generated by the wider literature review for

measures of discrimination.

A3.6 Assessing the quality of the interventions

To identify the most effective interventions or approaches we first sought to validate

the available evidence and assess the quality of the evaluations. A review of what

makes a good intervention and what constitutes good research evidence revealed 30

elements relevant to quantitative research (26 were also relevant to qualitative

research). These elements refer to the type of design employed in the intervention,

the inclusion of adequate information about the sample, and the quality of

information provided about the outcomes and measures. (Table A3.1 defines the

evaluation criteria and Table A3.2 summarises the framework and their origins.)

Prejudiced attitudes and unlawful behaviour

 208

Table A3.2 Definitions of the evaluation criteria

Criteria Description

Design

The research design refers to the overall strategy that is chosen to integrate the different components of

the study in a coherent and logical way. We expect reports of the intervention to include a description of

the design, which should be appropriate to the research and include a rationale of why the design was

chosen. Well-designed interventions should be based on a review of the literature. Many of the evaluation

frameworks state that experimental methods are preferable design. The description should also include

the number of studies (if more than one) and whether the intervention includes or uses data from

different sources. The evaluator of the intervention should also look out for a) whether or not the design

incurs a selection bias (that is, whether the selection of individuals, groups or data occurs in such a way

that is not randomised, or not representative of the population intended to be analysed), b) whether the

participants and/or researchers are blinded to the research aims and hypotheses, as this can bias the

findings, and c) the presence of any confounds (a variable or context that correlates with other variables

present).

Sample

The sample refers to the sub-set of the population included in the research. In most cases the sample will

refer to participants who are involved in the research, but for others it could also refer to the unit of the data

that are being assessed. In either case, the intervention should provide a description of the sample, which

includes the following information: number of participants or units involved; method of recruitment or

data extraction; any admission or exclusion criteria; and any information regarding the participation rate

that includes information on withdrawal or rate or reason for drop-outs.

Reproducible/

replicability

Good interventions should be able to be reproduced or replicated easily. To ensure this, interventions,

particularly medical interventions, are likely to provide a study protocol. However, other types of

interventions should simply provide information regarding the context of the intervention, which would

Prejudiced attitudes and unlawful behaviour

 209

inform whether the intervention can be easily replicated or reproduced elsewhere.

Ethics

Information regarding the type of ethical approval sought, any problems regarding ethics procedures or

approval, and particular ethical issues regarding the confidentiality and anonymity of participants should

be provided.

Outcomes

Those conducting interventions should provide detailed descriptions of the types of measures and

outcomes they are interested in and are using. This information should include the number of variables

(both independent variables and dependent variables), the effect sizes associated with outcomes (such as

the quantitative measures associated with the strength of the effect being measured).

Findings

When the findings of the intervention are discussed these should comment on whether the findings are

consistent with the researcher’s hypothesises and expectations. The findings should be described in

relation to a theoretical framework that informed the intervention or research. Researchers should also

comment on the extent to which the findings are a) generalizable or transferable to other contexts or

situations, b) relevant to policy or practice, and c) extend or contribute to current knowledge.

Evaluators can also judge the quality of the research by evaluating the quality and clarity of how the

findings are reported

Analysis
Interventions should describe the types of analyses being used, and these should be appropriate to the

research design and justified.

Limitations, follow-

ups, cost

effectiveness and

participant

satisfaction

Other aspects of the research that could be present are: whether or not there has been a discussion of the

limitations; whether there has been any follow-up to the intervention study; whether there is a measure of

the cost effectiveness of the study (or just the cost of the study); and whether or not participants were

asked about how satisfied they were with the intervention.

Prejudiced attitudes and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com

Published: July 2016 210

Table A3.3 Elements of the evaluation framework and their origins

Criteria
MR
C

EB
MW
G

Ox
for
d

C
C
H

ME
RG
E

C
T
F

E
B
M

JE
C
H

A
R
P

S
E
F

C
O

 Design

Description (including
rationale &
appropriateness)

x x x

x x

x x x x

Based on a
systematic review

x x

x

Experimental
(preferable)

x x

x

x

x

Selection bias
x x

Blinding
x x

Different data sources
x

Confounding
x

x

N of studies
x

Samp
le

Description x x x

x

x

x

N x

x

Withdrawal & drop-out
analysis

x

x

Method of recruitment
x

Admission/exclusion
criteria

x x

Repro
ducibl
e

Provides a study
protocol

x

x

x x

Context of the
intervention

x x

x

Ethics

Ethical approval,
problems,
confidentiality,
anonymity

x

x

Outco
mes

Description &
measurement of
outcomes

x

x x x

x x x

N of DVs x

Effect size
x x x

x

Findin
gs

Consistency
x

Theoretical framework
x

x

Generalisability/transf
erability

x x x

x x

Relevance of
evidence to practice

x

x

x

Extend the knowledge
x

Quality of reporting
x

x

http://www.equalityhumanrights.com/

Prejudiced attitudes and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com

Published: July 2016 211

(clarity)

Analysis
x x x x

x x x

Other

Discussion of
limitations

x

Follow-up
x x

x

Measurement of cost

x

x

Participants'
satisfaction with the
intervention

x

Key:

ARP Annual Review of Psychology

CCH Cochrane Collaboration Handbook

CO Cabinet Office: A framework for assessing research evidence

CTF Canadian Task Force

DV Dependent variable (outcome variable being tested)

EBM Oxford Centre for Evidence-Based Medicine

EBMWG Evidence-based medicine working group

JECH Journal of Epidemiology and Community Health

MERGE Method for Evaluating Research and Guideline Evidence

MRC Medical Research Council

N Number

Oxford Oxford-based Public Health Resource Unit

SEF Standard Evaluation Framework (Public Health England)

Each intervention was evaluated against the elements in the framework, scoring 1 if

the information was present or the criteria were fulfilled by the research, 0.5 if the

information was partly present, and 0 if it was absent or missing. The raw scores

were then turned into a percentage of the maximum so that scores could be

compared across quantitative and qualitative interventions. Further details are

available on request from the authors.

http://www.equalityhumanrights.com/

Prejudiced attitudes and unlawful behaviour

Equality and Human Rights Commission · www.equalityhumanrights.com

Published: July 2016 212

Contacts

This publication and related equality and human rights resources are available from

the Commission’s website: www.equalityhumanrights.com.

For advice, information or guidance on equality, discrimination or human rights

issues, please contact the Equality Advisory and Support Service, a free and

independent service.

Website www.equalityadvisoryservice.com

Telephone 0808 800 0082

Textphone 0808 800 0084

Hours 09:00 to 20:00 (Monday to Friday)

 10:00 to 14:00 (Saturday)

Post FREEPOST Equality Advisory Support Service FPN4431

Questions and comments regarding this publication may be addressed to:

correspondence@equalityhumanrights.com. The Commission welcomes your

feedback.

Alternative formats

This publication is also available as a Microsoft Word file from

www.equalityhumanrights.com. For information on accessing a Commission

publication in an alternative format, please contact:

correspondence@equalityhumanrights.com.

© 2016 Equality and Human Rights Commission

Published July 2016

http://www.equalityhumanrights.com/
http://www.equalityhumanrights.com/
http://www.equalityadvisoryservice.com/
mailto:correspondence@equalityhumanrights.com
http://www.equalityhumanrights.com/
mailto:correspondence@equalityhumanrights.com

© 2016 Equality and Human Rights Commission
Published: July 2016

You can download this publication from

www.equalityhumanrights.com

	Structure Bookmarks
	TOC
	4.6 What works? ... 55
	8.5 The link between attitudes and behaviours ... 97
	13.3 Measures of discrimination .. 134

