
[image: image1.jpg]N\

/1y N


	
	WHAT IS TRANSGENDER DISCRIMINATION?

GUIDANCE FOR MEMBERS
JULY 2012


	


This brief guide for NUT members outlines the legal definition of transgender discrimination, explains who is protected, and summarises the first steps you should take if you think you have been discriminated against at work.

Who is protected from transgender discrimination?

All trans teachers have specific protection from discrimination at work on grounds of gender and transgender status under the Equality Act 2010, and from the unlawful disclosure of transgender status. You are protected whether you are a man or a woman, before, during or after your gender reassignment. You are protected if you have chosen to commit your life in the gender opposite to your birth gender, whether or not you are under medical supervision. Discrimination because you are perceived as proposing to undergo, to be undergoing, or to have undergone gender reassignment, or because you associate with someone who is proposing to undergo, is undergoing, or has undergone gender reassignment, will be unlawful. You are protected whether you are a permanent, fixed term, full-time, part-time, supply or agency teacher. 

Your colleagues, managers and governors are prohibited from discriminating against you. If you are an agency teacher working on a day to day or longer term contract, your agency and the schools in which you are working are prohibited from discriminating against you. 

What is transgender discrimination?

Gender reassignment is the medical and social process whereby you change your birth sex to match your chosen gender identity. The term includes any part of the process. 
Treating you less favourably at work than another teacher or colleague in similar circumstances on grounds that you propose to undergo, are undergoing, or have undergone gender reassignment would be discriminatory. There is no need for you to show that you propose to or have undergone surgery or hormone treatment. 
The protection extends specifically to absences from work to enable you to undergo gender reassignment. You must not be treated less favourably than you would have been treated had you been absent for another reason such as sickness or injury. Any rules on absences from work must be applied equally.
When am I protected from transgender discrimination?

Protection starts from the time that you propose to undergo gender reassignment rather than when the treatment is actually started.
You are protected from transgender discrimination before, during and after your employment. There should be no unlawful discrimination in recruitment including advertisements, short-listing and interview procedures; pay including pensions; terms and conditions of employment; access to training; opportunities for promotion; transfers; dismissals; and after your employment has ended, for example, in the provision of references. 

What sort of treatment is covered?

A refusal to accept your acquired gender would be discriminatory. Refusing to appoint you to a teaching post due to concerns about parents' reactions would be discriminatory. Disciplining you for being absent for a month to undergo gender reassignment would be discriminatory if your colleagues are not disciplined for being off sick for a month.
Subjecting a teacher to verbal or physical transgender harassment is unlawful. The NUT has produced a separate factsheet – ‘What is transgender harassment?’
What sort of treatment is not covered?

Treatment that is nothing to do with your transgender status, which the employer can show is wholly and genuinely for a non-discriminatory reason, or treatment which lawfully can be justified by the employer, will not be discrimination. Treatment that you might feel is unfair will not necessarily be discriminatory.

The legal definition is limited to gender reassignment and does not cover discrimination on grounds that you are, for example, a man or a woman or a transvestite person. If you are treated less favourably on grounds of your birth sex or your acquired sex, this is sex discrimination not transgender discrimination. If you are treated less favourably on the basis that you have changed your appearance to match your chosen gender identity this may be unlawful. 
What should I do if I think that I have been discriminated against?

You should gather all the written evidence that you have and keep a diary of all incidents of less favourable treatment including dates, times, places and the names of any witnesses. It is not always clear whether the treatment is because of transgender status or for some other genuine reason, so it is sensible to record all the behaviour you are concerned about. Your employer may or may not intend to discriminate against you or may try to cover up discrimination against you. The objective should be to find out the real reason for the treatment, to stop the treatment if it is discriminatory and to secure appropriate action, for example, to obtain a full written apology or to secure a pay award that you had been denied.
You should inform your NUT school representative or association or division secretary who should contact your regional/Wales office. Your colleagues may have made similar complaints and you may be advised to tackle the issue with them collectively. The NUT urges all schools to adopt clear equality policies and procedures to prevent unlawful discrimination and to encourage schools to reverse any discrimination fairly and quickly. Ask your NUT representative or school office for a copy.

The NUT will be able to advise what steps you should take. You may be advised to lodge a formal grievance which may resolve the issue. In rare cases you may be advised to take the matter to an employment tribunal. The objective in all cases will be to stop any discrimination and allow you to continue teaching in a professional environment free from discrimination.

What should my employer or agency do if I complain about discrimination?

Your employer or agency should investigate your complaint, stop any discrimination, take appropriate action and prevent it from happening again to you or someone else. If your employer is a local authority or the Governing Body of a school it will have a public sector equality duty to eliminate discrimination. 
What if the employer treats me worse after I have raised the issue?

Your employer must not subject you to detrimental treatment in retaliation or as punishment for raising a complaint of discrimination. Such treatment is called 'victimisation' and is prohibited by the Equality Act.

Where can I find more information on discrimination or harassment?

You are urged to inform your NUT school representative or association or division secretary or regional/Wales office if you suspect that you have been discriminated against on grounds of transgender status.

Further information and guidance on harassment and discrimination on grounds of race, sex/gender, pregnancy and maternity, transgender status, disability, sexual orientation, religion or belief and age can be found at www.teachers.org.uk 
1

