
Equality and Mental Health			 1

Equality and
mental health:
how the law
can help you

First published (December) 2011 by
The Equality Authority
Birchgrove House
Roscrea
Co. Tipperary

and

The Equality Authority
2 Clonmel Street
Dublin 2

© 2011 The Equality Authority

ISBN-13 978-1-908275-33-2

Equality and Mental Health			 3

This leaflet is for people with experience of mental
health difficulties.

It is also for people who know others with experience of mental
health difficulties. It explains:

•	 �Why equality law in Ireland can help people with experience of
mental health difficulties

•	 What equality law says

•	� How equality law protects people with experience of mental
health difficulties

•	 How equality law works

Please note that this leaflet is not a legal document, it is for information.

	 Equality law covers you

Why is equality law important?

Equality law in Ireland aims to promote equality and prevent
discrimination. This can help people who experience mental health
difficulties because perceptions, stereotyping and attitudes about
mental health can lead to prejudice and discrimination.

Know your rights, know equality law

Equality law aims to protect particular people against certain kinds of
discrimination that can happen in employment, and also when they
are buying goods and using everyday services.

4			 Equality and Mental Health

There are two main equality laws:

•	� The Employment Equality Acts 1998-2011 protect people against
certain kinds of discrimination in relation to employment.
Examples include times when people are in employment, applying
for a job, on work experience or doing vocational training.

•	� The Equal Status Acts 2000-2011 protect people against certain
kinds of discrimination that can happen when people are buying
goods or accessing services. Examples include when people are
shopping, using services such as health services, going to school
or college, socialising or looking for accommodation.

There are nine categories named in equality law. These are called
the “nine grounds”. People are protected against certain kinds of
discrimination in employment or when they are buying goods or
accessing services, if the discrimination which is experienced is linked
to any of the nine grounds.

Does equality law protect people experiencing mental
health difficulties?

Disability is one of the nine grounds. The definition of disability under the
Employment Equality Acts and the Equal Status Acts is broad. It includes
physical, intellectual, learning, cognitive and emotional disabilities and a
range of medical conditions.

People with experience of mental health difficulties are covered by the
disability ground. For example, in a case which was brought to the Equality
Tribunal, the Equality Officer found that depression, stress and anxiety fall
within the meaning of disability defined in the equality legislation. You can
find out more about this case is available on the Equality Tribunal website
www.equalitytribunal.ie. The case reference number is DEC-E2007-025.

Equality law protects you against discrimination whether you are
currently experiencing mental health difficulties or if your experience
of mental health difficulties was in the past. For example, under the
Employment Equality Acts, if you apply for promotion your employer

http://www.equalitytribunal.ie

Equality and Mental Health			 5

cannot discriminate against you because of your current or past experience
of mental health difficulties. Similarly, under the Equal Status Acts, you
cannot be refused access to an educational course because of your current
or past experience of mental health difficulties.

What does discrimination mean?

“Discrimination” has a specific meaning in the Employment Equality Acts
and the Equal Status Acts.It is important to understand this definition,
so as to work out if equality law applies to a person’s specific experience
of discrimination.

If you feel that someone has discriminated against you because of your
experience of mental health difficulties, you need to ask yourself these
important questions:

•	� Were you treated less favourably than someone else would have been
treated in a similar situation?

•	� Did the experience of discrimination happen when you were in
employment, applying for a job, on work experience or doing
vocational training?

•	� Did the experience of discrimination happen in everyday living
when you were shopping, using services, going to school or college,
socialising or looking for accommodation?

	� People with experience of
mental health difficulties are
covered by the disability ground

6			 Equality and Mental Health

Discrimination under the Employment Equality Acts

Case reference number - DEC-E2008-26 www.equalitytribunal.ie

In this case an employer dismissed an employee while he was on sick
leave.The employer issued the dismissal letter after they became
aware that the employee was experiencing depression.

The Equality Officer found that the employer discriminated against
the employee on the disability ground.

The employee was awarded €17,500 in compensation for the distress
suffered due to the discriminatory dismissal.

Discrimination under the Equal Status Acts

Case reference number - DEC-S2009-012 www.equalitytribunal.ie

In this case a person who was experiencing mental health difficulties
arising from schizophrenia, agoraphobia and depression was unable
to use public transport. He relied on two taxi drivers, who he was
familiar with, to take him to out-patient services. He applied to
the HSE for a mobility allowance but they refused to give it to him.
Mobility allowance is a means-tested monthly payment for people
who have a disability, are unable to walk or use public transport and
who would benefit from a change of surroundings.

The Equality Officer found no evidence that the HSE had
discriminated against the person in the way in which they had
processed the assessment for mobility allowance.However, the
Equality Officer found that the definition of disability used to decide
if the person was eligible for mobility allowance was too narrow
because it focused only on physical impairments.

The Equality Officer ordered the HSE to reassess the person’s
application for mobility allowance, taking into consideration the
broad definition of disability included in the Equal Status Acts. The
Equality Officer also ordered the HSE to pay the person €1,500 for
the inconvenience caused.

http://www.equalitytribunal.ie

Equality and Mental Health			 7

Different treatment – does it always mean discrimination?

Different treatment of one person compared to another person does
not always mean that it is discrimination from a legal point of view.

The law may not cover all forms of discrimination.

Equality law bans discrimination on nine grounds, including disability.
However, equality legislation cannot be used if the different treatment
of one person compared to another person does not fall into the
category of any of the nine grounds. Fortunately, the broad definition
of disability used in the equality legislation includes mental health
difficulties (see page 4).

The equality legislation allows people to be treated differently in
certain circumstances.

There are some situations where equality law allows people to be
treated differently.

For example:

•	� Employers can offer jobs to people who have the right
qualifications. They can refuse to give a job to someone who is not
capable of doing it. However, if the reason someone is not offered
a job is because they have a disability and they could do the job if
given reasonable accommodation, this is discrimination.

•	� An employer or service provider is allowed to treat someone
differently on any of the nine grounds, including disability, if it
means that this will support the person in their employment or to
access a service. This is called “positive action” (see page 9).

Equality law protects you
in the workplace

8			 Equality and Mental Health

Disability and reasonable accommodation

“Reasonable accommodation” is a very important concept in equality
law. Reasonable accommodation is about meeting the needs of
people with disabilities, including people with experience of mental
health difficulties, so that they can participate in employment, and
access and use everyday services. It involves putting in place supports
or special facilities to help a person with a disability, including a person
with experience of mental health difficulties, to do these things. For
example, in employment this could include allowing flexible working
hours, providing peer support from other colleagues or returning to
work on a phased basis. In the Employment Equality Acts reasonable
accommodation is called “appropriate measures”, but it means the
same thing.

There are limits on what employers and service providers have to do.
The law says that making reasonable accommodation to meet the
needs of people with disabilities cannot place a “disproportionate
burden” on an employer and must cost a service provider no more
than a “nominal cost”. In other words, a big employer or service
provider who has more resources is expected to do more than a small
employer or service provider with less resources.

What about disclosure?

It can be difficult to know when to disclose information about a
disability, including mental health difficulties. Equality law does not
say that people must disclose that they have a disability. On the other
hand, it may be difficult for a service provider or employer to make
reasonable accommodation to meet your needs if they are not aware
that such supports are necessary.

Equality law protects
you when you are using

everyday services

Equality and Mental Health			 9

You have a choice about disclosing a disability, including experience
of mental health difficulties.Before disclosing it is important to
think about:

•	� Why you need to disclose

•	� What you need to disclose

•	� �When you need to disclose

•	� How you need to disclose

•	� Who you need to disclose to

•	� What they will do with the information.

You can download a useful booklet called “Disclosure” from
www.ahead.ie

What else does equality law include?

The Employment Equality Acts and the Equal Status Acts aim
to promote equality as well as to protect against discrimination.
Employers and services providers can take positive action which
promotes equality for people on any of the nine grounds who may
be at a disadvantage compared to others.Positive action includes
doing something to meet the special needs of people who may need
extra help. There is an obligation to take positive action in the form of
reasonable accommodation on the diability ground.

Harassment and sexual harassment are not allowed in employment or
when services are being provided. This applies to all the nine grounds,
including disability.

Victimisation is also not allowed.For example, employers and service
providers cannot treat a person unfairly because they made a
complaint of discrimination or because they were a witness in a case
taken under the equality legislation.

http://www.ahead.ie

10			 Equality and Mental Health

Making a complaint of discrimination

Information on making a complaint of discrimination to the
Equality Tribunal is available on the Equality Tribunal’s website,
www.equalitytribunal.ie or on the Equality Authority’s website,
www.equality.ie
If you are thinking about making a complaint of discrimination to the
Equality Tribunal it is important to know:

•	� The Equality Tribunal can appoint a mediator, with the agreement
of both parties.

•	� �Individuals can represent themselves at a tribunal hearing, or
they can ask a lawyer, a trade union official or another person to
represent them.

•	� In some cases the Equality Authority can give legal assistance to
people who want to make a claim of discrimination.

•	� A parent or guardian can make a complaint of discrimination on
behalf of a person who is unable to make a complaint effectively
because of an intellectual or a psychological disability.

•	� Under the Employment Equality Acts you must make a complaint
of discrimination within 6 months of the event taking place.
See the Equality Tribunals website for specific guidelines,
www.equalitytribunal.ie

•	� Under the Equal Status Acts you must tell a service provider about
a complaint of discrimination within 2 months of the event taking
place. The complaint must be made to the Equality Tribunal within
6 months of the event taking place.

•	� �In general, the maximum compensation awarded under the
Employment Equality Acts is 2 years’ pay or €40,000 whichever
is the larger, or €13,000 if the person is not an employee.
The maximum compensation awarded under the Equal Status Acts
is €6,350.

•	� The Equality Tribunal can make other orders apart from
compensation, such as requiring employers or service providers to
change their systems or procedures.

http://www.equalitytribunal.ie
http://www.equality.ie

Equality and Mental Health			 11

Where can I get more information?

You can find more detailed information about equality law on the
Equality Authority’s website www.equality.ie

Useful information to start with is:

“Your Employment Rights Explained: Plain English Guide to the
Employment Equality Acts 1998-2011”

“Your Equal Status Rights Explained: Plain English Guide to the Equal
Status Acts 2000-2011”.

See Change is also a useful contact for further information. See
Change is a national programme and campaign which aims to
reduce the stigma and discrimination associated with mental health
difficulties in Ireland. It brings together many organisations which are
working for positive change in society for people with experience of
mental health difficulties.

See Change can give you information about organisations which
support people with experience of mental health difficulties.

See Change can also help to put you in touch with organisations
which have information and examples of good practice about how
to support people with experience of mental health difficulties in
employment or when accessing services. The See Change website
address is www.seechange.ie

Contact details for the Equality Authority and See Change are provided at
the back of this leaflet.

Contact the Equality
Authority or See Change
for more information

http://www.equality.ie
http://www.seechange.ie

12			 Equality and Mental Health

The Equality Authority
Tipperary Office
Public Information Centre
Birchgrove House
Roscrea
Co Tipperary
Ireland

LoCall: 1890 245 545
Phone: +353 (0505) 24126
Facsimile: +353 (0505) 22388

Email: info@equality.ie	
Website: www.equality.ie

See Change
38 Blessington Street
Dublin 7
Phone: +353 (01) 860 1620
Email: info@seechange.ie
Website: www.seechange.ie

Dublin Office
2 Clonmel Street
Dublin 2
Ireland

LoCall: 1890 245 545
Phone: +353 (01) 417 3336
Facsimile: +353 (01) 417 3331

Email: info@equality.ie	
Website: www.equality.ie

The Equality Authority and See Change would like to thank Amnesty
International, Mental Health Reform, the National Disability Authority
and Shine for their help in developing this leaflet. The Shine national
information helpline for people experiencing mental health difficulties
is available on 1890 621 631.

http://www.equality.ie
http://www.seechange.ie
http://www.equality.ie

