Page 1 of 3

Agnete, Conference

It gives me great pleasure to welcome you to London for what I know will be an informative, productive and enjoyable two days.
 

I would like to put on record our thanks to FIA for organising this important conference and to Dearvla in particular. 

Through this conference FIA has given entertainment unions from across Europe the opportunity for the first time to come together to debate and explore how performers’ social identities relate to portrayal and to access to work in the performing arts.
 

I would also like to put on record our thanks and gratitude to Dr Deborah Dean of Warwick University’s Industrial Relations Research Unit

Deborah has worked tirelessly throughout this project to ensure its success.  

For those of you who do not know Deborah, she came to academia from a performance background and her personal commitment to improving the work opportunities available to women in our sector has been evident in the enthusiasm and the dedication she has brought to this project.
 

I would also like to thank the members of the Project Steering Group who will no doubt make themselves known to you throughout the course of these two days – Agnete, Anna, Sue, Max, Ira and others, and especially my Vice President Jean Rogers, and it was Jean who first raised with FIA the idea of a European approach to the issues that we will debate during this conference and in particular – an issue very close to Jean heart - the issue of the portrayal of older women.
 

I was very pleased that FIA decided to hold this conference in London.  This is because over a number of years Equity’s Women’s Committee has been working to highlight and address the concerns we will debate.  
 

In the 1990’s our Women’s Committee worked with Dr Helen Thomas to undertake 2 pieces of research into Equal Opportunities for our members working in the UK.   
Her findings demonstrated inequalities between men and women in terms of the variety and number of roles available and in terms of pay. 
Significantly her research also found that these inequalities become more pronounced for women after they reach the age of 40 and it appears that ten years later very little has changed.   

 

In 2005 Equity’s Women’s Committee had the opportunity to work with Women in Film and Television and BAFTA to host Mirror Mirror – from Snow White to Wicked Queen.  
This event combined the UK’s first public screening of Rosanna Arquette’s Searching for Debra Winger with a panel discussion about the on-screen portrayal of older women.  The panel explored ways of increasing the range and roles available to older actresses.
 

This event was followed up in November last year when Equity in association with Theatre Royal Stratford East held a major Conference on Diversity. The aim of the conference was to highlight remaining and persistent barriers to work faced by certain sections of our membership.  
Women performers who attended the Diversity Conference very strongly emphasised to the employers present the ongoing lack of work available to older actresses and the stereotypical nature of the roles that continue to be created and broadcast on our screens. 
 

Age Concern estimate that the number of people in the UK over pensionable age is projected to increase from 11.3 million in 2006 to 12.2 million in 2011, and that this will rise to over 13.4 million in 2026.  
Older people constitute an increasingly large proportion of the viewing public and audiences, so it is surprising that programme makers have failed to respond to the business case for more diverse and realistic portrayals of older women, and men, in our cultural output.
 

As many of you will know, here in the UK age discrimination was made unlawful with the enactment in 2006 of The Employment Equality (Age) Regulations.  It will therefore be interesting to hear from Deborah whether and to what extent performers continue to perceive their age as a barrier to access to work.
I am really looking forward to hearing and learning from our European colleagues experiences and to sharing ideas and best practice as to how we can move forward these important issues and concerns.
So, welcome to London, welcome to this conference.

I know that FIA will build on the momentum generated by this important research project – and I can assure you that UK Equity most certainly will.  
Page 1 of 3

