EQUALITY: THE SEARCH FOR SOLUTIONS IN A TIME OF CRISIS

PAPER BY NIALL CROWLEY

INTRODUCTION

We are in a time of economic crisis in Ireland and across the globe. This is an economic crisis that, in Ireland, is characterised by:-

· the pillars of the current economic system being shaken and appearing to crumble;

· unemployment soaring;

· public sector services being vilified, diminished and reduced.

Alongside this there is an equality crisis in Ireland. Economic crisis presents a very particular context for any exploration of this equality crisis. Economic crisis presents:-

· a dangerous context, not only in that the management of economic crisis is all too often at the expense of groups experiencing inequality but also in that economic crisis all too easily serves as a cover for dismantling gains that have been made towards a more equal society;
· a challenging context, in that the economic crisis involves radical change in society and there is a need to be creative in re-imagining the equality objectives to be pursued and the means by which these objectives should be achieved if the pursuit of equality is to remain relevant in a time of change;
· a context of potential, in that an understanding could and should emerge that the equality crisis and the economic crisis are interlinked and a resolution of the equality crisis will contribute to a resolution of the economic crisis.
EQUALITY CRISIS

The equality crisis is not a new phenomenon. In a time of economic boom the equality crisis did not diminish, it merely became less visible. It is important to ensure a visibility for this equality crisis and track its evolution over this period of economic crisis.

In early 2005 the Central Statistics Office, with support from the Equality Authority, provided evidence of high levels of discrimination in Ireland (1). The CSO introduced an equality module as part of the Quarterly National Household Survey.They found that 12.5% of those aged 18 years and over reported that they had experienced discrimination in the preceding two years.This means over 380,000 people felt they had been discriminated against on the nine grounds covered by the equality legislation (gender, marital status, family status, age, disability, sexual orientation, race, religion and membership of the Traveller community) and on other grounds over that two year period.

The CSO highlighted that 7.2% of those aged 18 years and over experienced work related discrimination, and 9% experienced discrimination in service provision. They found that being a lone parent, a non-Irish national, a Black person, a person with a disability or unemployed put one at particular risk of discimination. They also established that only 6% of those who experienced discrimination made any formal response by means of a formal complaint or legal action.

These high levels of discrimination and the limited response to these experiences are key dimensions to this equality crisis. Another key dimension was set out recently by the Community Platform. The Community Platform is a network of national community and voluntary sector organisations that serves as a mechanism to organise the involvement of the non governmental sector in social partnership. Their publication "A Better Ireland is Possible" examines the current model of development deployed in Ireland and provides evidence of significant inequalities resultant on this model of development (2).

The Community Platform highlight that the central role played by the state has been to prioritise economic competitiveness over welfare and equity in Irish society. They point to extremes in wealth inequality as a result of this model of development where the top 1% of the population holds as much as 20% of the wealth and the top 5% holds as much as 40%. They set out that, during the so-called 'Celtic Tiger boom' in the economy, while the lowest decile improved their income levels the real shifts were at the top decile which gained significantly more income. Income inequality widened dramatically during the boom years.

There are therefore in this equality crisis clear elements of inequality in the domains of:-

· redistribution and equality in accessing income, wealth, jobs and public goods;
· recognition and equality in accessing a status and standing for different groups in society and in achieving a valuing of this diversity.
A DEEPENING EQUALITY CRISIS

More recently this equality crisis has begun to deepen in a manner that introduces the further domain of representation and equality in accessing power and in having a say in decision making. This deepening of the equality crisis is evident in the dismantling of the equality infrastructure. This equality infrastructure encompasses organisations promoting equality in the statutory sector and in civil society. It is an infrastructure that includes a key democratic component in holding public and private sector organisations to account in relation to standards of non discrimination and equality, and in providing a voice for those groups experiencing inequality.

The statutory infrastructure developed over more than twenty years to promote and support social inclusion and equality has been dismantled over a period of months. This is evident in the experience of the Combat Poverty Agency - subsumed into the Department of Social and Family Affairs - the Equality Authority - rendered unviable in the October 2008 budget - the Irish Human Rights Commission - rendered unviable in the October 2008 budget - and the National Consultative Committee on Racism and Interculturalism - abolished.

Given the centrality of redistribution and recognition issues to the equality crisis it is useful to focus on the demise of the Combat Poverty Agency and the Equality Authority. It is of note that the statutory infrastructure has more or less divided up these interlinked issues of redistribution and recognition. Given that both issues are central and linked elements in the equality crisis it will be important that future developments sought in the equality infrastructure should happen in a manner that better integrates redistribution and recognition issues and can thus bring forward a more wholistic response to the equality crisis.

The Combat Poverty Agency as an independent statutory body provided independent research on economic inequalities in Irish society and on their impact. They played a key role in the development and empowerment of the community sector at national and local level. They sought a priority focus on the elimination of poverty across the public sector. Over the last few years the Combat Poverty Agency had areas of its work transferred back into Government Departments, had initiatives they sought to take delayed by and even blocked by their parent Department and were subject to a review that all involved knew would only result in their being subsumed into the Department of Social and Family Affairs. In this manner an independent and authoritative voice on poverty issues is silenced, knowledge development on economic inequality is diminished and an independent support to the community sector is removed.

The Equality Authority as an idependent statutory body provides information on rights under equality legislation, gives legal advice and representation in some cases under the Acts, supports good equality practice in service provision and employment, and publishes research that provides an evidence base on inequality and discrimination issues. The budget of the Equality Authority was cut by 43% in the October 2008 budget - a completely disproportionate cut when compared with cuts made to other agencies under the remit of the Department of Justice, Equality and Law Reform - cuts which ranged from 2% to 9% to 11%. The decentralisation of the Equality Authority from Dublin is being continued - despite no other organisation being required to decentralise that did not have a permanent premises secured in their decentralised location. The independence of the Equality Authority is compromised by an increasing influence of officials from the Department of Justice and Law Reform on the directions and priorities that it pursues.

This has rendered the Equality Authority unviable - unable to carry out a minimal level of work due to lack of resources - unable to maintain a necessary standard of work due to loss of skilled and committed staff. In this manner an independent and authoritative voice on equality issues is lost, the evidence base for policy and programmes to promote equality is diminished and the excercise by individuals of their rights under the equality legislation is compromised.

The loss of these two statutory agencies diminishes the accountability of the state. This damages democracy and disempowers groups experiencing inequality. The independent and authoritative voice of each body was important in securing this accountability. This voice is now silenced. In the case of the Equality Authority legal casework is supported under the equality legislation in a manner that seeks to ensure that public and private sector organisations meet minimal standards of non discrimination. The public sector has become a particular focus for this casework. In 2007 69% of Equality Authority casefiles under the Equal Status Acts involved individuals making allegations of discrimination against public sector organisations and 49% of Equality Authority casefiles under the Employment Equality Acts. This casework serves as an important source of accountability from the state to individuals from groups experiencing inequality. The Equality Authority can no longer support a sufficient level of this casework to sustain a culture of compliance with the equality legislation and to secure this form of accountability from the state.

However the threat to this domain of representation - to equality in terms of access to power and having a say - goes deeper again when we look to the experience of the community sector.

The community sector plays important roles in empowering the different groups that experience inequality. Organisations in the sector provide training in this regard to members of these groups. They create spaces where people from particular groups can come together to identify shared interests out of individual concerns. They provide a platform that affords a voice to these groups in articulating these shared interests and in negotiating change in their circumstances.

In 2007 the Equality Authority conducted research and hosted a seminar to explore this role of the community sector in articulating and representing the interests of groups experiencing inequality (3). This work highlights a disturbing threat posed in particular by the state to this work of the community sector. It identifies:-

· how statutory funding was increasingly restricted to supporting service provision as opposed to supporting work that enabled participation in decision making;

· a growing threat to organisations funded by the state who articulate criticism or engage in activities critical of the state;

· how statutory funding, in requiring external endorsement of local or community based plans, creates a situation whereby the community rather than the state becomes accountable;

RESPONDING TO THE EQUALITY CRISIS

The immediate response to this equality crisis is inevitabely defensive in particular where this response has to be developed in a context of economic crisis. There are four challenges in this regard:-

· To seek a strategic response to the economic crisis that is founded on values of equality, diversity and non-discrimination. As the Government struggles to find an adequate response it is clear that these values are not being adequately respected. In such a context it is people living in poverty and experiencing inequality that pay the highest price in economic crisis. In such a context poverty and inequality are transmitted through generations and groups become more deeply locked into situations of inequality and poverty.

· To defend the voice of groups experiencing inequality and the need for community organisations to articulate the interests of groups experiencing inequality without fear of punishment and reprisal. Economic crisis provides a cover behind which the state, hostile to equality, can cutback funding to and reduce the influence of the community sector.

· To monitor the watchdogs. There is a determined attempt to present the Equality Authority and the Irish Human Rights Commission as viable - as determined as the attempt to dismantle them. It will be important that these bodies are held to rigourous account to assess their ongoing viability in terms of independence, level of work and quality of work.

· To sustain an egalitarian analysis in a context that is increasingly defined by backlash. Economic crisis facilitates backlash against the equality agenda. Backlash seeks to diminish and trivialise the equality agenda. It seeks to suggest it has gone too far and has become a source of problems for people rather than a resolution of their problems. In such a context it is important to vigourously promote and defend a progressive and substantive understanding of equality (4).

However it will be important for those concerned with creating a more equal society to move beyond defensive mode and to develop a longer term perspective. We are in a period of dramatic and extraordinary change. This presents threats to equality that need to be defended against. It also presents opportunities for furthering the equality agenda - opportunities which if not identified and siezed could render current equality struggles irrelevant. It is necessary to reinvent and reimagine these struggles if they are to remain relevant and if opportunities that present in times of change are to be siezed.

This reinvention of equality struggles will take time. It requires dialogue, exploration, and analysis. There are three areas that could be a focus for attention in any such dialogue:-

· cultural change;

· equality infrastructure;

· public sector provision.

CULTURAL CHANGE

It is telling to note how a concept like 'economic competitiveness' has become so much a part of societal common sense. This is a concept that is not subject to backlash. It prevails as a concern and as the rationale for policy and initiative in good economic times and bad. This is not surprising in a context where the key role taken on by the Irish state is one of prioritising economic competitiveness over welfare and equality. It is important to secure a common sense position for the concept of equality that would drive a model of development that equally prioritises economic competitiveness, welfare and equality.

In securing such a common sense position for equality it is necessary to communicate and secure wide acceptance for clear principles that establish and give meaning to the concept of equality - that establish and secure agreement on a shared level of ambition for equality. These principles should encompass an ambition to:-

· achieve real and significant change in the experience and situation of groups experiencing inequality.

· value the difference of groups in a manner that breaks the current dominant ambition to secure tolerance for the diversity of groups in society.

· create and give expression to an active solidarity between different groups in society.

· ensure groups have a real say in decisions that affect them.

There is a moral case to underpin such principles, just as there is a business case and a societal case.This perspective on equality is good for people, good for economic progress and good for societal well being. Each different case for this common sense position for equality will assist embed the concept in different sectors. However there is much work still to be done to establish, quantify and communicate these different cases to full effect.

Some progress has been made on building a convincing business case for equality and diversity systems in employment. Research published by the Equality Authority and the National Centre for Partnership and Performance has shown, in quantifiable terms, that such systems in organisations enhance labour productivity and workforce creativity and reduce employee turnover (5). A wider body of work needs to be developed in this area to deepen this business case and to apply this type of approach in relation to the societal case for equality (6).

Initiative is also required to bring these principles and the case that underpins them into different sectors and to secure agreement on the principles and their practical application. This work needs to encompass a broad range of sectors across the full spectrum of civil society. It is work that can build on progress already made by champions for equality in these sectors and already achieved by community organisations, statutory bodies, trade unions and other drivers for equality.

New opportunities are opening up in this regard. The National Competitiveness Council has done work on competitiveness and well being - where the Council has put forward that there is no necessary trade off between growth and equality, that both are necessary and mutually dependent on each other (7). Opportunities are also evident in the work of the trade union movement in bringing social solidarity forward as a key element of a response to the economic crisis. Further opportunities need to be stimulated and pursued in other sectors. New alliances between civil society organisations need to be developed on foot of these opportunities.

In this way an amitious concept of equality can become a part of the Irish common sense.

EQUALITY INFRASTRUCTURE

The statutory infrastructure to promote equality will need to be rebuilt in the long term. It is important to think through what is now needed from the state in this regard.

Any new statutory body would need to be:-

· structurally independent rather than just independent in carrying out its functions.

· empowered to pursue equality in terms of access to resources, status for difference, power and participation in decision making and access to relationships of care, respect and solidarity.

· enabled to integrate approaches to social inclusion and equality with, for example socio economic status a ground on which discrimination is prohibited, and equality, in all its dimensions of access to resources, power, recognition and respect, a feature in the National Action Plan for Social Inclusion.

· empowered and resourced to effectively enforce standards in the public and private sectors that go beyond non discrimination to include requirements to be proactive in achieving equality outcomes and securing social inclusion for groups living in poverty and experiencing inequality.

· resourced in a manner that reflects current levels of reported discrimination and current measures of poverty.

The community sector needs to be identified, resourced and respected as an integral part of a renewed equality infrastructure. This should be a community sector that has influence without having to buy into a model of development that does not prioritise equality. It should be a community sector that can provide services as it chooses but can equally articulate and advance the interests of groups experiencing inequality. It should be a community sector that can dissent without fear of reprisal.

The community sector might well take new forms to reflect new analysis and new alliances. One interesting example that has already emerged is the Equality and Rights Alliance. This was established in response to the threats posed to the Equality Authority and the Irish Human Rights Commission and brings together nearly ninety civil society organisations spanning the community sector, the non governmental sector and the trade union sector. It offers a space to build relationships across different sectors, to establish a means to monitor and highlight the impact of the equality crisis, to assess and keep under review the role and contribution of the statutory agencies and to form a defense for the role of the community sector in articlulating and representing the interests of groups experiencing inequality.

New non governmental organisations could also emerge to play new types of roles in promoting a more equal society. Such independent institutions could be a source of invention in prefiguring new roles for the community sector and for the statutory sector in securing individual rights and institutional change for greater equality. They could have a particular focus on standards in public sector provision.

PUBLIC SECTOR PROVISION

Public sector services have a critical contribution to make to achieving equality. The quality and accessibility of public services have a key impact on the well-being of groups experiencing inequality. Public services can serve as an effective means of redistributing societal wealth. As such it is important to focus on the quality, accessibility and adequacy of these services - from an integrated multi-ground equality and social inclusion perspective.

The National Economic and Social Council have put forward the model of a Developmental Welfare State as the goal towards which Irish policy makers and political leaders should be directed (8). The NESC analysis reflects a powerful commitment to the cenrality of quality and accessible public services in setting out public sector provision as one of the three core elements to this model - core services, income supports and activist measures - and in emphasising the need to tailor services to individual need. It is however flawed from an equality perspective in failing to establish the relevance and practical implications of the diversity of groups in society and of the experience of discrimination on the basis of this diversity. Nevertheless it does reflect a strong consensus behind a new model of development with public sector provision at its heart. This is an analysis that needs to be engaged with and deepened. It could serve as a valuable starting point for engaging with the issue of public sector service provision and its contribution to achieving equality and addressing the equality crisis.

Public sector provision is currently under severe pressure. It is being put forward as a source for the economic crisis It is in danger of being damaged and diminished in the search for a solution to this economic crisis. As such it needs to be defended.

At the same time the public sector is challenged to reform. Significant processes of reform have been initiated with the research and report of the OECD (9) on the public sector and the report of the task force on the public service - 'Transforming Public Services' (10). This latter report again emphasises the centrality of citizen engagement but fails to address the complexities posed for and by groups experiencing inequality and discrimination on the basis of their shared identity. However a commitment to reform the public sector should offer opportunities to enhance the contribution of public sector provision to achieving equality. As such it needs to be a particular focus for attention in any work to renew and reinvent the struggle for equality.

Standards need to be put forward as a central theme in this focus on public sector provision. The report on 'Transforming Public Services' does make some reference in this regard. It emphasises a deeper and structured dialogue with the public as citizens and customers and suggests that this dialogue be used to discuss service standards and outputs against societal goals. However standards will need to have a clear focus on adequacy and on impact from the perspective of groups experiencing social exclusion and inequality. Further there must be an effective means of securing, monitoring and sustaining such standards - a means that would go well beyond structured dialogue.

It will be important to examine standards that have already been set in relation to public sector service provision and the extent to which these standards have been achieved. It is necessary to explore and set out what further standards are required. Equally it is necessary to identify the most effective means of monitoring, securing and sustaining such standards. This will form an important element of any response the equality crisis.

CONCLUSION

This paper starts with a message of pessimism. An equality crisis is deepening under cover of our economic crisis. An equality crisis that was not addressed in the time of economic boom. An equality crisis that is characterised by significant conentrations of wealth in the hands of a small number of people and by high levels of discrimination based on one's group identity.

It finishes on a note of optimism. The combination of economic crisis and equality crisis presents real threats - threats that are currently being realised in Ireland. However it is a combination that offers new opportunity if the imagination and the energy are there to realise such opportunity. This could therefore be a moment of creativity that could make new inroads on a persistent equality crisis.

REFERENCES

1. Central Statistics Office, 2005, Quarterly National Household Survey - Equality Module, Dublin, Central Statistics Office.

2. Kirby P. and Murphy M., 2008, A Better Ireland is Possible - Towards an alternative vision for Ireland, Galway, Community Platform.

3. Equality Authority, 2008, The Role and Aspirations of the Non-Governmental Sector in Articulating and Representing the Interests of Groups Experiencing Inequality, Dublin, Equality Authority.

4. Crowley N., 2006, An Ambition for Equality, Dublin, Irish Academic Press.

5. Flood P. et al, 2008, New Models of High Performance Work Systems - The business case for strategic HRM. partnership and diversity and equality systems, Dublin, Equality Authority and National Centre for Partnership and Performance.

6. Wilkinson R. and Pickett K., 2009, The Spirit Level - Why more equal societies almost always do better, London, Allen Lane.

7. National Competitiveness Council, 2008, Discussion Paper on Competitiveness and Well Being, Dublin, Forfas.

8. National Economic and Social Council, 2005, The Developmental Welfare State, Dublin, NESC.

9. OECD, 2008, Towards An Integrated Public Service, Dublin, The Stationary Office.

10. Department of the Taoiseach, 2008, Transforming Public Services - Report of the Task Force on the Public Sector, Dublin, The Stationary Office.

AUTHOR

Niall Crowley is an independent equality and diversity expert. He was Chief Executive Officer of the Equality Authority since its establishment in 1999. He resigned from this position in 2009 due to the cutbacks imposed on the Equality Authority. Prior to this he worked in the non-governmental sector on Travellers' rights issues. He has participated as a representative of the sector in the various structures for the Irish social partnership model. He is author of 'An Ambition for Equality' published by Irish Academic Press.

