
1

PATHWAYS FOR DIVERSIFYING JUDICIAL APPOINTMENTS

by

MARK BUTLER1

Judicial diversity is an issue that has long been identified as one that needs to be addressed in a
number of modern societies, including in the US, Canada and Australia. For example, there is much
media coverage on the US judicial appointments statistics under the Obama administration, which
identifies greater diversification in the US judicial system.2 There are many arguments in favour of
judicial diversification, including the idea that a diverse judiciary has a greater capacity to be
sensitive to the needs and experiences of the diverse users of the legal system, that it ensures that
selection is made from the widest talent pool available and thus enhances the quality of the system
as a whole, and that having a judiciary that is representative of society heightens public confidence
in the system. Interestingly, many academics, including Moran3 identify that when judicial
diversification is considered then the “… two strands of diversity, gender and ethnicity have
dominated these debates. More recently the diversity agenda has been expanding to include
disability and faith. One dimension of diversity notable by its absence is sexuality”. In this respect the
UK’s Judicial Diversity Statistics follow on trend, but have yet to include disability and faith statistics.

To that end this article will evaluate where the UK judiciary currently finds itself from a diversity
perspective, as represented by the Judicial Diversity Statistics 2015, whilst also analysing the
initiatives being introduced that have the intention of enhancing diversification.

Judicial Diversity Statistics 2015

The 2015 Diversity Statistics make for some interesting reading, not only from what they do indicate,
but also from what they do not, which raises questions concerning whether the Statistics could be
enriched in order to give a more precise picture on whether there is a trend toward judicial
diversification.

Kilgannon-Avant4 (see article above) recently considered the statistics and reported that an
improved situation from a judicial diversity perspective prevails.. In particular, it is observed that the

1 Dr Mark Butler, Lecturer in Law, Lancaster University.
2 For example, under the Obama administration it has been highlighted that 7 States and 17 district courts now
have their first female judges, it is the first time in history that the Supreme Court has had three women sitting
on the Supreme Court, as well as further successes in the appointment of minorities, including African
Americans and Hispanics.
3 Moran, ‘Judicial Diversity and the Challenge of Sexuality: Some Preliminary Findings’ (2006) Sydney Law
Review 565.
4 Kilgannon-Avant, ‘Judicial Diversity-some emerging trends’ [FULL CITATION]

2

participation of females in both tribunals and courts across the previous four years5, with a majority
(55%) of Tribunal judges under the age of 50 being female 6, has the potential to have a positive
impact on female participation in higher judicial offices if suitable career progression comes to
fruition. Kilgannon-Avant also noted that the percentage of BME judges has remained fairly constant
in both the Tribunal and Court system, there being 9.5% declaring as BME within Tribunals, and 5.9%
within Courts7, although the voluntary nature of the declaring is highlighted as a potential limitation
on the accuracy of these statistics. So, putting these findings in context, who are our current judicial
office holders?

Who are the current Judicial Office Holders?

(i) Courts

Table 1: Comparing the Court office holder diversity statistics of 2013/14 with the 2014/15 statistics

 Total in post
2013/14 – 2014/15

Female
2013/14-2014/15

BME
2013/14-2014/15

Heads of Division 5 → 5
= 0

0 → 0 = 0
0% → 0% = 0%

0 → 0 = 0
0% → 0% = 0%

Lord Justices of Appeal 38 → 38
= 0

7 → 8 = +1
18.4% → 21.1% = +2.7%

0 → 0 = 0
0% → 0% = 0%

High Court Judges 106 → 106
= 0

19 → 21 = +2
17.9% → 19.8% = +1.9%

3 → 3 = 0
3.3% → 3.3% = 0%

Judge Advocates, Deputy
Judge Advocates

12 → 12
= 0

2 → 2 = 0
16.7% → 16.7% = 0%

0 → 0 = 0
0% → 0% = 0%

Masters, Registrars,
Costs Judges and District

Judges (Principal
Registry of the Family

Division)

39 → 35
= -4

11 → 9 = -2
28.2% → 25.7% = - 2.7%

0 → 0 = 0
0% → 0% = 0

Deputy Masters, Deputy
Registrars, Deputy Costs
Judges and Deputy
District Judges (PRFD)

60 → 55
= -5

23 → 22 = -1
38.3% → 40% = +1.7%

2 → 1 = -1
6.1% → 3.3% = -2.8%

Circuit Judges 640 → 640
= 0

131 → 146 = +15
20.5% → 22.8% = +2.3%

14 → 17 = +3
2.4% → 3.0%

Recorders 1126 → 1031
= -95

186 → 164 = -22
16.5% → 15.9% = -0.6%

66 → 60 = -6
7.5% → 7.5% = 0%

District Judges (County
Courts)

438 → 441
= +3

122 → 136 = +14
27.9% → 30.8% = +2.9%

29 → 32 = +3
7.0% → 7.7% = +0.7%

Deputy District Judges
(County Courts)

721 → 622
= -99

261 → 230 = -31
36.2% → 37% = +0.8%

36 → 32 = -4
6.1% → 6.3% = +0.2%

District Judges
(Magistrates' Courts)

142 → 138
= -4

44 → 43 = -1
31% → 31.1% = +0.1%

4 → 5 = +1
3.5% → 4.4% = +0.9%

Deputy District Judges 125 → 115 39 → 36 = -3 10 → 9 = -1

5 Ibid, at p.?
6 Ibid, at p.?
7 Ibid, at p.?

3

(Magistrates' Courts) = -10 31.2% → 31.3% = +0.1% 10.9% → 10.7% = -0.2%

Total

3,452 → 3,238
= -214

845 → 817 = -28
24.5% → 25.2% = +0.7%

164 → 159 = -5
5.8% → 5.9% = +0.1%

The headline percentage contained within the Judicial Office Statistics Bulletin is that there has been
an increase in female judicial office holders in the Courts, rising from 24.5% to 25.2%. However, if
one digs further down into the statistics there are other signals of judicial diversification from a
gender perspective worth highlighting, including an increase in female:

• District Judges (County Courts): +2.9% (+14 persons, despite only a +3 increase);
• Lord Justice of Appeals: +2.7% (+1 person); and,
• Circuit Judges: +2.3% (+15 persons).
•

There are also some negative results in relation to gender diversity. In the categories of Masters,
Registrars, Costs Judges and District Judges (Principal Registry of the Family Division) and Recorders
there were percentage drops of -2.7% (reduction of 2) -0.6% (reduction of 22) respectively, although
these must be measured against the drops in judicial office numbers as a whole.

Similarly, there are some positives and negatives that can be derived from the Court statistics
relating to BME office holders. Most notably is the increase in BME’s holding office as a District
Judge (Magistrates’ Courts), which saw a numerical increase despite a decrease in overall numbers
(+1, which equated to 0.9% increase). There was also success in relation to the office of Circuit
Judge, where there was a numerical increase (+3) and percentage increase (3%) of BME judges.

The most stark highlights, giving rise to concern, from these statistics is that there remains no female
or BME Heads of Division, and only one female judge, but no BME’s, sitting in the Supreme Court.
Table 1 also paints a very poor picture in terms of BME representation in the Higher Courts as a
whole, with only 3 BME judicial office holders over the first 5 headings.

These statistics show that there are some successes and that diversification, at least from an office
holder perspective, is improving, but there are still problems at the upper end of the judicial career
ladder.

(ii) Tribunals

Table 2: Comparing the Tribunal office holder diversity statistics of 2013/14 with the 2014/15
statistics

 Total in post 2013/14
– 2014/15

Female
2013/14-2014/15

BME
2013/14-2014/15

First-tier Tribunal 4,215 → 3,969
= -246

1,873 → 1,795 = -78
44.4% → 45.2% = +0.7%

581 → 537 = -44
15.1% → 15.2% = +0.1%

Upper Tribunal 134 → 151 = +17 38 → 48 = +10 14 → 15 = +1

4

28.4% → 31.8% = +3.4% 10.9% → 10.4% = -0.5%
Employment Tribunal
– England and Wales

1,498 → 1,200
= -298

701 → 624 = -125
46.8% → 48.0% = +1.2%

138 → 119 = -19
9.8% → 10.6% = +0.8%

Employment Tribunal
– Scotland

209 → 200
= -9

96 → 95 = -1
45.9% → 47.5% = +1.6%

3 → 2 = -1
1.6% → 1.1% = -0.5%

Employment Appeal
Tribunal

28 → 23
= -5

9 → 8 = -1
32.1% → 34.8% = +2.7%

4 → 4 = 0
14.3% → 17.4% = +3.1%

Total

6,084 → 5,543
= -541

2,717 → 2,522 = -195
44.7% → 45.5% = +0.8%

740 → 677 = -63
13.2% → 13.5% = +0.3%

Despite the Judicial Office Statistics Bulletin’s headline that the percentage of female judges
increased in Tribunals from 1 April 2014 to 1 April 2015 from 43.0% to 43.8%, the statistics are
actually better than this, with there being an increase from 44.7% to 45.5%.8

In terms of gender diversity, the Tribunal figures are positive. Each of the headings recorded a
positive percentage increase, the most notable of which was the increase in the Upper Tribunal,
where there was a 3.4% increase.

The percentage of BME judges in Tribunal remained fairly static, with one exception, that being in
the Employment Appeal Tribunal, which recorded an increase of 3.1%; however, this is due to the
number of BME judges remaining static against an overall decrease of 5.

When one compares the Tribunal statistics with the Court statistics there is a marked difference in
diversification from a gender and BME perspective, with both gender and BME percentage
representation in Tribunals being close to double that of the Courts, suggesting that the Court
system as whole lags behind on this front.

Judicial Diversity: which way next?

From the statistical analysis given, judicial diversity appears to be an on-going priority, with both the
Judicial Diversity Taskforce 9 and the Judicial Diversity Forum having been created with a view to
enhancing and implementing measures that would further diversify the body of office holders.
Although these bodies have now been amalgamated, the final annual report of the Judicial Diversity
Taskforce, published June 2015, was of interest, primarily for the recommendations that it
suggested, including10:

8 The bulletin appears to have based its percentage increase on judicial appointments, which are contained in
Table 3 below.
9 The Taskforce comprised of members of the Ministry of Justice, senior members of the judiciary, the Judicial
Appointments Commission, the Bar Council, the Law Society and the Chartered Institute of Legal Executives
10 Due to the length of this paper it was only possible to highlight a l imited number of the recommendations: a
full version of the report can be accessed at ADD

5

1. Systematic and consistent monitoring and evaluation of what works and what does not.11 It
is important that initiatives are introduced and maintained for a purpose, otherwise much
needed resources will be wasted on initiatives that do not serve their purpose. This links
back to a suggestion made above, in relation to a need to be consistent between the tables,
but also to ensure that data is collected on leaving the judicial system, as this could
potentially identify a blockage in the system;
.

2. Engagement with schools and colleges to ensure that students in under-represented groups
are aware of a judicial career.12 Career aspirations are developed within an individual from
an early age. Without such engagement it is easy to appreciate that those from under-
represented groups may be dissuaded from such a career, whether this is based on
statistical evidence or anecdotal evidence suggested that a career in the judiciary is a closed
group;
.

3. Putting in place a supportive system for suitable and talented candidates from under-
represented groups.13 This has great potential to firstly engage with candidates who would
not ordinarily consider a judicial career, but also have potential to remove some of the
perceived barriers to progression;14 and,

4. Making judicial posts available through flexible working arrangements.15 This is an
interesting suggestion, and one that appears to have had success in the general workforce.
Opening up judicial posts for flexible working arrangements could further remove barriers to
participation, and one, that if implemented, has huge potential.

In total, the taskforce produced 53 Recommendations. Although, the success of the initiatives
remain to be tested, and this is likely to be a focus on research in the coming years, by producing
such Recommendations, and showing a commitment toward implementation at least shows the
driving impetus behind the diversification agenda.

Concluding thoughts…where the pathway ends

There are some positive trends that come out of the 2015 Judicial Diversity Statistics, although there
are limitations, especially given that statistics in relation to leaving office as well as appointments (at
least on the Court side) are not available. The statistics that are available paint a positive picture at
least in terms of upward trends in percentage participation by female and BME judges; however,
much of this good work is done in the lower courts, with a barrier to progression to the higher courts
seemingly existing.

11 Judicial Diversity Taskforce, Recommendation 8.
12 Judicial Diversity Taskforce, Recommendation 9.
13 Judicial Diversity Taskforce, Recommendation 13.
14 Similar observations can be made in relation to Recommendations 14, 15 and 16 amongst others.
15 Judicial Diversity Taskforce, Recommendation 51.

6

There are a number of initiatives being introduced with a view toward further diversification of the
judiciary, which will take time to see whether theirs aims come to fruition in terms of results.

In conclusion, there is potential for the judiciary to continue on this upward trend towards
diversification, the concept of diversity used is somewhat limited; it is unclear why the idea of
diversification is limited to gender and BME’s, which brings this paper full circle. Furthermore, there
is a clear need for expansion of the data collected to identify other characteristics, including those
with disabilities and sexual orientation. As this data may identify other barriers that the current data
will never identify.

~ENDS~

{2,358 words}

