

HISTORICAL PROTECTION OF RIGHTS

MAGNA CARTA 1215 — RESTRICTED THE KING'S POWERS, SUPPORTED HABEAS CORPUS, AND INTRODUCED PETITIONING

THE PUTNEY DEBATES 1647 — DISCUSSED UNIVERSAL MALE SUFFRAGE AND RIGHTS FOR THE POOR

HABEAS CORPUS ACT 1679 — STRENGTHENED THE RIGHT TO A FAIR TRIAL

ENGLISH BILL OF RIGHTS 1689 — PROHIBITED CRUEL AND UNUSUAL PUNISHMENT, AND PROVIDED A FOUNDATION FOR THE RULE OF LAW

HUMAN RIGHTS IN THE UK

tutor2u

UN PROTECTION OF RIGHTS

**UNIVERSAL DECLARATION OF HUMAN RIGHTS
1948 — ADOPTED BY THE UN FOLLOWING THE
ATROCITIES OF WW2**

**INTERNATIONAL CONVENTION ON ELIMINATION
OF ALL FORMS OF RACIAL DISCRIMINATION 1965 —
THE FIRST UN HUMAN RIGHTS TREATY, RATIFIED
BY THE UK IN 1969**

**UN CONVENTION ON THE RIGHTS OF THE CHILD
1989 — CHILDREN NEED SPECIAL PROTECTION
OF THEIR RIGHTS**

**UNIVERSAL PERIODIC REVIEW 2006 — ALL UN
MEMBER STATES WILL HAVE THEIR HUMAN RIGHTS
RECORDS SCRUTINISED**

HUMAN RIGHTS IN THE UK

tutor2u

UK HUMAN RIGHTS LAWS

RACE RELATIONS ACT 1965 — LAID THE FOUNDATIONS FOR FUTURE, MORE EFFECTIVE LEGISLATION IN THE RACE RELATIONS ACT 1976

SEX DISCRIMINATION ACT 1975 — BANNED DISCRIMINATION AGAINST WOMEN IN EMPLOYMENT, EDUCATION AND PROVISION OF GOODS AND SERVICES

DISABILITY DISCRIMINATION ACT 1995 — COVERED DISCRIMINATION IN EMPLOYMENT, EDUCATION, TRANSPORT, AND PREMISES

EQUALITY ACT 2010 — COMBINED 110 PIECES OF RIGHTS LEGISLATION INTO ONE ACT

HUMAN RIGHTS IN THE UK

tutor2u

HUMAN RIGHTS ACT 1998

ENSHRINED THE EUROPEAN CONVENTION ON HUMAN RIGHTS INTO UK LAW

ALL UK LAWS — OLD AND NEW — MUST BE 'COMPATIBLE' WITH THE HRA

ALL PUBLIC SECTOR AUTHORITIES MUST PROTECT HUMAN RIGHTS

RIGHTS INCLUDE THE RIGHT TO LIFE, TO FREEDOM OF EXPRESSION, AND TO FAMILY

HUMAN RIGHTS IN THE UK

tutor2u

DECLARATIONS OF INCOMPATIBILITY

BLOOD AND TARBUCK V SECRETARY OF STATE FOR HEALTH 2003 — THE OUTCOME ALLOWED A DECEASED FATHER'S NAME TO APPEAR ON BIRTH CERTIFICATES

BELLINGER V BELLINGER 2003 — THE OUTCOME ALLOWED A GENDER-REASSIGNED PERSON TO RETAIN THEIR MARITAL STATUS

SMITH V SCOTT 2007 — THE COURT RULED THAT CONVICTED PRISONERS HAD THE RIGHT TO VOTE, BUT THE GOVERNMENT HAS NOT YET CHANGED THE LAW

R V SECRETARY OF STATE FOR JUSTICE 2013 — THE COURT RULED THAT DISCLOSURE OF CONVICTIONS CONTINGENED THE RIGHT TO PRIVATE LIFE

BRITISH BILL OF RIGHTS

2010 CONSERVATIVE ELECTION PLEDGE BUT
ABANDONED UNDER COALITION GOVERNMENT

PLAN REINSTATED FOLLOWING 2015 CONSERVATIVE
ELECTION VICTORY

WOULD PREVENT EUROPEAN COURT ON HUMAN
RIGHTS FROM IMPOSING DECISIONS ON THE UK

DELAYED IN 2016 DUE TO COMPLEX PROPOSALS TO
MAKE THE UK SUPREME COURT A CONSTITUTIONAL
COURT

HUMAN RIGHTS IN THE UK

tutor2u