
ANTI-DISCRIMINATION {PAY} ACT, 1974

EQUALITY OFFICER'S RECOMMENDATION NO. EP 03/1997

PARTIES

37 Named Female Claimants
{Represented by S.I.P.T.U.}

and

The National Rehabilitation Hospital
{Represented by I.B.E.C.}

1 Dispute

1.1 This dispute concerns a claim by the Union on behalf of

37 named female claimants that they are entitled under

the terms of the Anti-Discrimination (Pay) Act, 1974 to

the same rate of remuneration as that paid to the

comparators.

2 Background

2.1 The claimants and the comparators involved in this claim

are employed by the National Rehabilitation Hospital as

Assistant Nurses and Attendants respectively. The

National Rehabilitation Centre operates the national

spinal injuries unit and the national limb fitting

service. The Hospital is also involved in the treatment

of related disease, i.e., strokes, head injuries and

muscular disease which require rehabilitation.

2.2 The weekly wage scale of the claimants is a thirteen

point scale £163.05 to £206.27. The comparators are on

an eight point weekly wage scale of £208.13 to £227.08.

 File No. EP 15/95

A shift allowance operates in respect of certain

attendances of the claimants and the comparators.

2.3 The Union requested an investigation by an Equality

Officer of the dispute. The parties agree that the date

of dispute is the 26th July, 1995.

2.4 In the course of the Equality Officer's investigation of

this case a preliminary joint hearing with the parties

was held and subsequent to that hearing he carried out

job inspections on the 29th and 30th May, 1996. He held

a final joint hearing with the parties on the 10th June,

1996 and subsequent to that hearing further submissions

were received from the parties.

3 The Claimants' Case

3.1 The Union contends that the 37 claimants do like work

within the meaning of the Act under Section 3(a), (b)

and (c) with the 40 comparators and are therefore

entitled to receive the same remuneration. A list of

the names of the claimants and the comparators, together

with their respective wage rates, as submitted by the

3

Union, are at Appendices 1 and 2.

3.2 Section 3 of the Act provides at sub sections (a), (b)

and (c) that:-

Two persons shall be regarded as employed on like

work:-

(a) "Where both perform the same work under the

same or similar conditions, or where each is

in every respect interchangeable with the

other in relation to the work."

(b) "Where the work performed by one is of a

similar nature to that performed by the other

and any differences between the work performed

or the conditions under which it is performed

by each occur only infrequently or are of

small importance in relation to the work as a

whole."

(c) "Where the work performed by one is equal in

value to that performed by the other in terms

4

of the demands it makes in relation to such

matters as skill, physical or mental effort,

responsibility and working conditions."

3.3 In support of its case that the claimants perform like

work with of the comparators the Union points to its job

descriptions of the work of both grades and to Appendix

3 which shows that there is no real difference in the

claimants' work with performed by the comparators. The

job descriptions are at Appendices 4 and 5.

3.4 Under Section 3(c) of the Act the Union contends that

under the headings of responsibility, skill, physical

and mental effort and working conditions there are not

significant differences between the work of the

claimants and that of the comparators. The Union

further contends that the work inspections highlight

that there is no significant difference in the work of

the claimants and the comparators.

4 The Respondent's Case

4.1 The Hospital rejects that "like work" as defined by

Section 3 of the 1974 Act exists between the claimants

5

and the comparators and therefore the claimants are not

entitled to equal pay. Descriptions of the jobs of the

claimants and the comparators as submitted by the

respondent are at appendices 6 and 7.

4.2 The respondent disputes that "like work" as defined at

Section 3(a) exists between the jobs of the Assistant

Nurses and the comparators. The respondent states that

Attendants carry out duties which the are not carried

out by the Assistant Nurses e.g.

lifting patients who arrive by helicopter

doing manual bowel evacuations

pre-operation skin preparation

The Assistant Nurses, on the other hand, the Hospital

states, carry out duties which are not performed by the

comparators e.g.

check in-linen delivered

work in children's section

tidy linen presses

The Hospital submission on the question of "like work"

6

as defined under Section 3(a) is contained in Appendix

8.

4.3 The Hospital accepts that the claimants and the

comparators are involved in assisting the Nursing staff

they do not perform "similar work" within the meaning of

section 3(b) of the Act. The respondent argues that the

differences which occur between the jobs are significant

enough to justify a higher rate of pay in the case of

the Attendants job. The Hospital points out that the

Attendants carry out "acute lifts" of patients which if

not done correctly could be the difference between a

patient walking or not walking again and manual bowel

evacuations, as two tasks not carried out by the

claimants. The Hospital full submission on Section 3(b)

of the Act is at Appendix 9.

4.4 The Hospital does not accept that "like work" as defined

by Section 3(c) of the Act exists between the jobs of

the Attendants and the Assistant Nurses. Its arguments

under this sub section are at Appendix 10.

7

5 Conclusions of the Equality Officer

5.1 In making my recommendation in this case I have taken

into account all of the submissions, written and oral,

made to me by the parties to this case and also the work

inspections which I carried out on the work of the

claimants and the comparators. I am satisfied from my

inspections of the work of the comparators and the work

of the claimants, that the descriptions submitted by the

parties fairly reflect the jobs of the employees

involved in this claim. The detailed job descriptions

of the claimants and the comparators, as prepared by the

Union and the Hospital are at Appendices 4 to 7.

5.2 On my first visit to the respondent Hospital I informed

the parties to the case it was clear, from the job

descriptions submitted by the parties, that the work of

the claimants and the comparators mainly revolves around

persons i.e. male and female patients who have no

involvement in the claim. I went on to state that as

much of the work performed by these employees was of a

very personal nature it was not my intention to invade

the privacy of any of the patients or indeed ignore

their right to their dignity and, therefore, I did not

8

propose to observe the employees carry their various

tasks. As there was no objection to this proposal my

job inspections in this case took the form of an

interview with claimants and comparators.

Notwithstanding that I did not observe the employees

perform their tasks I am satisfied with my job

inspections.

5.3 In order to decide the question of whether or not the

work of the claimants and that of the comparators is

"like work" within the meaning of Section 3 of the Act,

I considered, in the first instance, whether the work

performed by the claimants is the same work to that of

the comparators in terms of Section 3(a) of the Act.

Section 3(a) states that two persons shall be regarded

as employed on like work -

"where both perform the same work under the same or

similar conditions, or where each is in every

respect interchangeable with the other in relation

to the work,"

5.4 I interpret Section 3(a) to mean that like work is

performed where two persons do exactly the same work

9

(under the same or similar conditions) or there is full

interchangeability between them.

I note that the claimants and the comparators both work

in the area of care of the patients in the Hospital.

However, the claimants' duties relate generally to

female patients and the duties of the comparators

generally relate to male patients but not exclusively.

I note that the comparators are required to carry out

duties that are not proper to the Assistant Nurse grade

and these include bowel evacuation, pre-operation skin

preparation and "acute lifts". I am satisfied from the

job descriptions and from my work inspections that the

claimants do not perform "like work" with the

comparators within the meaning of Section 3(a) of the

Act.

5.5 As I found that the comparators and the claimants do not

perform like work within the meaning of Section 3(a), I

then considered whether or not the work performed by the

claimants is equal in value to that performed by the

comparators in terms of Section 3(c) of the Act.

Section 3(c) of the Act states that two persons shall be

10

regarded as employed on like work:-

"where the work performed by one is equal in value

to that performed by the other in terms of the

demands it makes in relation to such matters as

skill, physical or mental effort, responsibility

and working conditions."

I have taken account of every aspect of the work

performed by the claimants and the comparators in

relation to responsibility, skill, physical and mental

effort and working conditions.

5.6 RESPONSIBILITY

The main responsibility of the claimants and the

comparators is in the area of patients care in the

Hospital. The claimants are usually involved with

female patients and the comparators are generally

involved with male patients but they are required to

assist in such tasks as lifting and turning of female

patients.

The claimants and the comparators grades are both

11

responsible for the washing, dressing, escorting and

feeding of patients. The level of responsibility of the

claimants in the general dusting and cleaning in the

area of the wards is not significantly different to that

required of the comparators in vacuuming and buffing of

floors.

The comparators have responsibility for other functions

such as "acute lifts", manual bowel evacuation on male

patients and the pre-operation skin preparation of male

patients. When the need arises to carry out a manual

bowel evacuation on female patients that functions is

performed by Nurses. On rare occasions the claimants

are involved in "acute lifts" but when they do so they

hold the feet of the patient.

I was informed in the course of my job inspections that

an "acute lift" is performed where a patient's injuries

have not stabilized or when the extent of the injuries

are not known at the time. An "acute lift", which I

saw demonstrated on a training film, involves the hands

of a three person team being placed under the patient in

a particular order and the patient being lifted by the

12

team in co-ordination. I was also informed that it is

essential that an "acute lift" is done properly, if it

is not then it may mean the difference between a person

walking or not walking again. In relation to male and

female patients, as already stated, and those who arrive

by helicopter with spinal injuries that function is

carried out by the Attendants.

On the second day of my work inspections, I was

informed, when I enquired about the procedures and

importance of the manual bowel evacuation function, that

if this function is not carried out properly a

perforation could occur and such an occurrence would be

very serious to the patient.

I note that the duties of some of the claimants and

comparators have additional responsibilities to those of

their respective colleagues. In the case of the

claimants for example one of them

collects/delivers/sterilises equipment and makes up

sterilised packs and the same claimant also does relief

work on the switchboard for two half hour periods each

day, another claimant on a daily basis operates an

13

elevator for the purpose of the movement of patients

from the wards to different departments. In the case of

the comparators one assists in the x-raying of patients,

files x-ray records and maintains the equipment in the

x-ray department and another two are assigned to drive

the ambulance, which arises two or three times a week.

Having regard to the various responsibilities of the

comparators and the claimants which I have highlighted

above and those other responsibilities which are

included in their respective job descriptions and

bearing in mind that the comparators have the

responsibility to carry out "acute lifts" and manual

bowel evacuation, both tasks which are carried out in

relation to female patients by Nurses, I am satisfied

that in terms of responsibility the demands placed on

the comparators are greater than those on the claimants.

SKILL

The claimants and the comparators require a relatively

low level of skill to carry out regular daily common

tasks such as washing, dressing, escorting and feeding

14

of patients. The level of skill required of the

claimants in the general dusting and cleaning in the

area of the wards is not significantly different to that

required of the comparators in vacuuming and buffing of

floors. The work in both grades requires dexterity and

some knowledge as to the correct use of such equipment

as roller boards, hoists and wheelchairs.

I note that the duties of some of the claimants and

comparators require them to use additional skills to

those required of their respective colleagues. In the

case of the claimants one collects/delivers/sterilises

equipment and makes up sterilised packs and this

claimant also does relief work on the switchboard for

two half hour periods each day, another claimant

operates an elevator. In the case of the comparators

one assists in the x-raying of patients, files x-ray

records and maintains the equipment in the x-ray

department and another two are assigned to drive the

ambulance, which arises two or three times a week.

Having regard to the various skills of the comparators

and the claimants which I have highlighted above and

15

those other skills which are included in their

respective job descriptions and bearing in mind that the

comparators have the skill to carry out "acute lifts"

and manual bowel evacuations; manual bowel evacuations

on female patients are carried out by Nurses, I am

satisfied that in terms of skill the demands placed on

the comparators are greater than those on the claimants.

PHYSICAL EFFORT

The work of the claimants and the comparators require

them to constantly use some physical effort in the

washing, dressing, escorting and feeding of patients and

in the operation of such equipment as hoists, roller

boards and wheelchairs.

Having regard to the various tasks of the claimants and

the comparators, a lot of them are physically demanding,

I am satisfied that in terms of physical effort that the

demands placed on the claimants and on the comparators

are equal under this heading.

MENTAL EFFORT

The type of patients that both grades assist and care

16

require a degree of concentration to carry out tasks

that would normally be considered routine e.g. cleaning,

escorting and feeding of patients. The claimants use a

degree of mental effort in maintaining laundry records.

 In the case of the comparators the execution of an

"acute lift" requires concentration. I am satisfied

that the level of concentration required of the

comparators to carry out bowel evacuations is such that

greater demands are placed on the comparators than on

the claimants in terms of mental effort.

WORKING CONDITIONS

The claimants and the comparators both generally work in

the Hospital building. Both face the hazards involved

in lifting patients and in the use of equipment such as

hoists and boards. While the comparators are involved

in manual bowel evacuations I consider that function is

not any more unpleasant than the cleaning of soiled

patients or the emptying of urine drainage bags which

both grades carry out. I consider that the claimants

and the comparators work under similar working

conditions.

17

5.7 In summary I have found that similar demands are placed

on the claimants and on the comparators with regard to

"working conditions" and "physical effort" and that

greater demands are placed on the comparators with

regard to "responsibility" and "skill" and "mental

effort". Accordingly, I find that the work performed

by the claimants is not "like work" with that performed

by the comparators for the purposes of Section 3(c) of

the Act.

5.8 As I found that the comparators and the claimants do not

perform like work within the meaning of Section 3(a) or

(c), I then addressed the question of "like work" under

Section 3(b) of the Act. Section 3(b) provides that two

persons shall be regarded as employed on like work:-

"where the work performed by one is of a similar

nature to that performed by the other and any

differences between the work performed or the

conditions under which it is performed by each

occur only infrequently or are of small importance

in relation to the work as a whole,"

18

5.9 The claimants and the comparators both work in the care

of patients in the Hospital. Having examined the work

performed by them I am satisfied that the work performed

by the claimants is similar in nature to that performed

by the comparators. The question to be decided in terms

of Section 3(b) of the Act is whether or not the

differences, between the work performed by each of them

and the differences in the conditions under which it is

performed, are of small importance in relation to the

work as a whole.

5.10 Having examined the work of the claimants and the

comparators I am satisfied that differences in work are

such that greater demands are placed on the comparators

which are significant in relation to the work as a

whole.

The comparators and the claimants carry out many tasks

that are of a similar nature, albeit that the claimants

work is generally connected with female patients, such

as cleaning, dressing, escorting and feeding of patients

and in keeping wards/floors clean and tidy. However

there are differences in the work carried by both grades

19

for example:

 Comparators

lifting of patients who arrive by helicopter

preparation of the equipment for the helicopter

acute lifts

bowel evacuation on male patients

pre-operation skin preparation on male patients

Claimants

ensure adequate stocks of linen for wards

maintain linen stock records

wash laundry in washing machines

relief work on switchboard

operate an elevator

I consider that differences which exist between the work

of the claimants and the comparators are important

differences which demand a greater degree of skill and

responsibility of the comparators than that required of

the claimants. Accordingly I am satisfied that the

difference between the work of the claimants and the

comparators constitute objective reasons which I

20

consider warrant a difference in remuneration. I find

therefore that the claimants are not employed on like

work with the comparators, in terms of Section 3(b) of

the Act.

6 Recommendation

6.1 In view of my conclusions at Paragraphs 5.4 to 5.10

previous that the claimants do not perform "like work"

with that performed by the comparators in terms of

Section 3 of the Anti-Discrimination (Pay) Act, 1974, I

find that the claimants have no entitlement to the same

rate of remuneration as that paid to the comparators.

Jim Clerkin,
Equality Officer

12th March, 1997.

21

