Fair Employment in Northern Ireland: A Generation On

Fair Employment in Northern Ireland: A Generation On (published for the Equality Commission by Blackstaff Press) was edited by Bob Osborne of the University of Ulster and Ian Shuttleworth of Queen’s University. Professor Osborne sets out some of the conclusions reached.

In the book, a team of experts based in Northern Ireland and Britain assess the following issues:
· how has the labour market changed in the last quarter of a century in terms of the types of jobs that exist?
· how have Catholic and Protestant employment profiles changed?
· how do educational qualifications influence the chances of employment and the type of job and do Protestants and Catholics have the same level of qualifications?
· what are the chances of people being able to do better than their parents in the job market?
· how important have the grievance mechanisms been for individuals who believe they have been unfairly treated?
· how successful have affirmative action measures been in securing change?
· The book also examines how the general public feels about fair employment legislation and issues relating to equality.
The key finding is that there have been major changes in fair employment since the mid 1970s. There is virtually no comparison with how things were over a quarter of a century ago.

What have we found?

There has been a substantial improvement in the employment profile of Catholics, most marked in the public sector but not confined to it. Catholics are now well represented in managerial, professional and senior administrative posts. There are some areas of under-representation such as local government and security but the overall picture is a positive one.

Catholics are still more likely than Protestants to be unemployed. As unemployment levels have fallen, lack of employment is a contributory factor to disadvantage and poverty, but not its main determinant.

There are emerging areas of Protestant under-representation in the public sector, most notably in health and education. This is evident at many levels including professional and managerial.

There has been a considerable increase in the numbers of people who work in integrated workplaces. At a time when public housing for example is virtually completely segregated, this represents another positive trend in the assessment of the implementation of the legislation.

Educational qualifications are now virtually the same for Catholics and Protestants but there are two areas which will have huge influences on future trends in the labour market. First, there is the clear evidence that Protestants from poorer backgrounds do less well than Catholics from the same types of areas. Second, the long term patterns of the exodus of Protestants to universities and colleges in Britain and their tendency not to return means that graduates competing for higher level jobs in Northern Ireland are increasingly more likely to be Catholic. Of those who remain in Northern Ireland Catholics are now more likely to have higher level qualifications than Protestants.

A generation ago the chances of individuals doing better than their parents in the job market were significantly determined by their community background. Evidence now suggests that education mainly determines social mobility and that religion plays no independent role.

Strong legislation has played its part. Employers have indicated that it has helped change practices. Evidence also suggests that affirmative action agreements between the Equality Commission and employers have helped redress both Catholic and Protestant under-representation as a vital part of the process of change.

Public attitudes towards fair employment strategies and equality in general have changed. Catholics and Protestants are broadly supportive of equality. Fewer Catholics have major concerns about fairness in relation to employment but increasing proportions of Protestants are starting to have concerns about their position in the workplace. Increasingly these public attitudes towards fair employment and equality are at variance with the still often expressed historic perspective.

In many ways the evidence from this new book provides a positive message. We have measured real social change over the past generation and the existence and use of the fair employment legislation has played a vital part in this. While we note the successes, however, we must ensure that public policy still focuses on remaining and emerging inequalities. Inequalities persist for Catholics in some sectors and have emerged for Protestants in educational achievement and in some areas of employment.

The fair employment picture is more complex than a generation ago. What must not change is the commitment of the Equality Commission and all public policy makers to achieving fairness for all.
Professor Bob Osborne

May 2004

Fair Employment in Northern Ireland: A Generation On is published by Blackstaff Press, Belfast, and the Equality Commission for Northern Ireland.

Price £10.99 ISBN 0-85640-752-6

Contents
Foreword by Garret FitzGerald

Chapters in the book and their contributors are:

Fair Employment in Northern Ireland

R D Osborne, Professsor of Applied Policy Studies, University of Ulster, and Ian Shuttleworth, Lecturer, School of Geography, Queen’s University Belfast

Employment Profiles of Protestants and Catholics: a decade of monitoring Raymond Russell, Research Officer, Equality Commission for Northern Ireland

Social Mobility in Northern Ireland: patterns by religion and gender

Robert Miller, Deputy Director, ARK Project

Education and the labour market

R D Osborne

A place apart? The Northern Ireland labour market in a wider context

Ian Shuttleworth and Anne Green, Principal Research Fellow at the Institute for Employment Research, University of Warwick

Labour market change in Northern Ireland: unemployment, employment and policy

Ian Shuttleworth and Anne Green

The impact of affirmative action agreements

Christopher McCrudden, Professor of Human Rights Law, Oxford University; Robert Ford, Research Officer, Department of Sociology, Oxford University; Anthony Heath, Professor of Sociology, Oxford University

Review of fair employment case law

Barry Fitzpatrick, Head of Legal Policy and Advice, Equality Commission for Northern Ireland

Attitudes towards equality in Northern Ireland

Joanne Hughes, Senior Lecturer, School of Policy Studies, University of Ulster

Concluding remarks

Ian Shuttleworth and R D Osborne

PURCHASE OPTIONS

Fair Employment in Northern Ireland: A Generation On is available from bookshops, price £10.99 – ISBN 0-85640-752-6

From amazon.co.uk

or from the Equality Commission.

If ordering from the Equality Commission, payment must accompany order - please make cheque (£10.99) payable to Equality Commission for Northern Ireland and send to: Lyn MacKender, Information Unit, Equality Commission, 7-9 Shaftesbury Square, Belfast BT2 7DP

For further information please contact an Information Officer – tel: 028 90 500 562 email: information@equalityni.org

