

Australian Human Rights Commission
2015-16 Complaint statistics
2015 - 2016 Complaint statistics
Enquiries and complaints received
In 2015-16 the Commission received 16 836 enquiries. The majority of enquiries (63%) were received via the Commission’s National Information Hotline. The main issues raised by enquirers in this reporting year related to disability discrimination (18%), general employment matters including harassment and bullying (15%), discrimination on grounds covered by the Sex Discrimination Act (11%), human rights related issues including immigration and immigration detention (7%) and racial discrimination including racial hatred (7%).
In 2015-16 the Commission received 2 013 complaints. One complaint may raise a number of grounds and areas of discrimination and be against one or more respondents. If the Commission counted complaints by respondents, the number of complaints received in 2015-16 would increase to 2 630. If the Commission counted complaints received by grounds and areas of discrimination, the number of complaints received would increase to 3 962 and 2 306 respectively.
In 2015-16:
· 37% of complaints were lodged under the Disability Discrimination Act
· 21% of complaints were lodged under the Racial Discrimination Act
· 20% of complaints were lodged under the Sex Discrimination Act
· 14% of complaints were lodged under the Australian Human Rights Commission Act
· 8% of complaints were lodged under the Age Discrimination Act.

Complaints about employment made up 82% of complaints under the Sex Discrimination Act, 62% of complaints under the Age Discrimination Act, 35% of complaints under the Disability Discrimination Act and 21% of complaints under the Racial Discrimination Act. The provision of goods, services and facilities was the other main area of complaint making up 33% of complaints under the Disability Discrimination Act, 23% of complaints under the Age Discrimination Act, 18% of complaints under the Racial Discrimination Act and 12% of complaints under the Sex Discrimination Act.

Outcomes of complaints
The Commission finalised 1 982 complaints during 2015-16. The Commission conducted approximately 1 308 conciliation processes of which 989 complaints (76%) were successfully resolved. This represents successful dispute resolution for more than 1 978 people and organisations involved in complaints before the Commission. The conciliation success rate in 2015-16 is the highest on record.
Information on the outcomes of conciliated complaints under federal anti-discrimination law indicates that 34% included terms which will have benefits for people beyond the individual complainant. For example, agreements to introduce anti-discrimination policies and provide anti-discrimination training in workplaces and agreements to undertake modifications to buildings and services to address potential discriminatory factors.

Commission survey data also highlights the educative effect of the Commission’s complaint process. For example, in relation to conciliated complaints, 72% of surveyed participants indicated that involvement in the complaint process had assisted them to better understand rights and responsibilities under federal human rights and anti-discrimination law[footnoteRef:1]. [1:]

Data provided to the Commission indicates that in 2015-16, approximately 3% of finalised complaints regarding unlawful discrimination proceeded to court.

Timeliness of the complaint process

In 2015-16, just under half of all complaints were finalised within 3 months (47%), 82% were finalised within 6 months, 94% within 9 months and 98% within 12 months. The average time from receipt to finalisation of a complaint was approximately 3.8 months.

Demographic data

Information on the geographical location and ethnicity of complainants is provided in the Tables 8, 11 and 12 below.

Available demographic data indicates that in 2015-16, 50% of complaints were lodged by individual females, 47% by individual males and 3% by other categories. Other categories include intersex, sex not specified, joint/multiple complainants and organisations.

Where referral source was identified, 41% of complainants reported that they knew about the Commission prior to lodging their complaint. The other main identified referral sources were private lawyers (19%), family members, friends or support people (11%), the internet (9%), Community Legal Centres (4%) and specialist advocacy agencies such as advocacy agencies for people with disabilities, women, migrants or Aboriginal and Torres Strait Islander peoples (4%).

The majority of complainants (67%) indicated that their main source of income at the time of the alleged act was from a form of employment. The majority of complainants (51%) indicated they were in full or part-time permanent employment, 14% were engaged in casual, contract or outwork and 2% were self-employed.

Approximately 39% of complainants said they were represented at the beginning of the complaint process which is consistent with the average level of representation over recent years. Of these complainants, 48% said they were represented by privately funded solicitors. Other identified forms of representation were family members or friends (22%), community legal centres, including Aboriginal or disability legal services (13.5%), other advocacy groups such as working women’s centres or disability advocacy services (13%) and trade unions or professional associations (3.5%).

In 2015-16, the main respondent organisation categories were private enterprise (50%), State departments/statutory authorities (20%) and Commonwealth departments/statutory authorities (16%). These consistently are the main respondent organisation categories.

Satisfaction with the complaint service
We seek feedback on aspects of the service from people lodging complaints (complainants) and people responding to complaints (respondents). The survey can be completed online or in other formats. Feedback is sought regardless of the outcome of the complaint and include feedback from parties where the complaint was terminated, withdrawn or discontinued.
In 2015-16, 223 complainants and 247 respondents agreed to participate in the survey. Details of survey feedback is provided below.

· 94% of surveyed parties (88% of complainants and 98% of respondents) reported that they were satisfied with the service provided and 73% (68% of complainants and 78% of respondents) rated the service as ‘very good’ or ‘excellent’. Where complaints were conciliated, these figures increased with 98% reporting they were satisfied with the service and 82% rating the service as ‘very good ‘or ‘excellent’.
· 94% of participants (93% of complainants and 95% of respondents) felt that Commission staff explained things in a way that was easy for them to understand.
· 94% of participants (93% of complainants and 95% of respondents) felt that forms and correspondence from the Commission were easy to understand.
· 79% of participants (75% of complainants and 83% of respondents) felt that the Commission dealt with the complaint in a timely manner.
· 88% of participants (82% of complainants and 93% of respondents) felt they were treated fairly.

Our Charter of Service provides an avenue through which complainants and respondents can understand the nature and standard of service they can expect, as well as contribute to continual improvement of our service. All complainants are provided with a copy of the Charter when their complaint is accepted by the Commission. Respondents receive a copy when notified of a complaint. Our Charter of Service is available at http://www.humanrights.gov.au/complaints-charter-service.

In 2015–16 the Commission received one complaint about its service under the complaint process provided in the Charter.

 National Information Service
Table 1: Website enquiries

	Webpage views
	243,156

Table 2: Enquiries received by mode of contact
[bookmark: _GoBack]
	Enquiry type
	Total
	Percent

	Telephone
	10 702
	63

	TTY/NRS
	5
	-

	Email/Smartform/Webform
	5 404
	32

	In-person
	121
	1

	Written
	604
	4

	Total
	16 836
	100

Table 3: Enquiries received by State/Territory of enquirer

	State of origin
	Total
	Percentage

	New South Wales
	4 279
	25

	Victoria
	2 564
	15

	South Australia
	732
	4

	Western Australia
	1 303
	8

	Queensland
	2 060
	12

	Australian Capital Territory
	419
	3

	Tasmania
	241
	2

	Northern Territory
	392
	2

	Unknown/overseas
	4 846
	29

	Total
	16 836
	100

Complaints overview
Table 4: Complaints received in 2015-16
	
	2015-16

	Counted by complainants*
	2 013

	Counted by respondents
	2 630

	Counted by grounds of discrimination raised in complaint
	3 962

	Counted by areas of discrimination raised in complaint
	2 306

* The Commission counts complaints by complainants. Other State and Territory anti-discrimination bodies may count complaints by respondents and/or by grounds of discrimination and/or by areas of discrimination raised in a complaint.
Table 5: Complaints received and finalised over the past five years

	
	2011-12
	2012-13
	2013-14
	2014-15
	2015-16

	Received
	2 610
	2 177
	2 223
	2 388
	2 013

	Finalised
	2 605
	2 500
	2 178
	2 251
	1 982

Table 6: Outcomes of finalised complaints over the past five years

	
	2011-12

	2012-13

	2013-14
	2014-15
	2015-16

	Terminated/declined
	31%
	33%
	23%
	23%
	19%

	Conciliated
	48%
	45%
	49%
	51%
	52%

	Withdrawn*
	12%
	13%
	16%
	16%
	17%

	Discontinued**
	8%
	9%
	9%
	9%
	9%

	Referred for reporting (AHRCA only)
	1%
	-
	3%
	1%
	3%

* This category includes where a complainant withdraws due to personal circumstances or where they decide not to proceed after reviewing information from the respondent or being provided with information about the law and/or a preliminary assessment of the complaint.
* * A complaint may be discontinued where a complainant does not respond to the Commission’s attempts to contact them, including after being provided with an assessment of the complaint.
Table 7: Complaints resolved by conciliation over the past five years

	
	2011-12

	2012-13
	2013-14
	2014-15
	2015-16

	Complaints successfully resolved
	66%
	65%
	70%
	72%
	76%

	Complaints unable to be resolved
	34%
	35%
	30%
	28%
	24%

Table 8: Complaints received by State/Territory of complainant

	State of origin
	Total
	Percentage

	New South Wales
	702
	35

	Victoria
	402
	20

	South Australia
	129
	6

	Western Australia
	179
	9

	Queensland
	422
	21

	Australian Capital Territory
	70
	3

	Tasmania
	17
	1

	Northern Territory
	62
	3

	Unknown/overseas
	30
	2

	Total
	2 013
	100

Table 9: Complaints received and finalised by Act

	Act
	Received
	Finalised

	Racial Discrimination Act (RDA)
	429
	396

	Sex Discrimination Act (SDA)
	409
	394

	Disability Discrimination Act (DDA)
	750
	702

	Age Discrimination Act (ADA)
	152
	161

	Australian Human Rights Commission Act (AHRCA)
	273
	329

	Total
	2 013
	1 982

Chart 1: Complaints received by Act

Table 10: Complaints received by Act over the past five years

	
	2011-12
	2012-13
	2013-14
	2014-15
	2015-16

	Racial Discrimination Act
	477
	500
	380
	561
	429

	Sex Discrimination Act
	505
	417
	474
	453
	409

	Disability Discrimination Act
	955
	793
	830
	740
	750

	Age Discrimination Act
	196
	157
	184
	149
	152

	Australian Human Rights Commission Act
	477
	310
	355
	485
	273

	Total
	2 610
	2 177
	2 223
	2 388
	2 013

Table 11: Country of birth of complainants

	A
	RDA
(%)
	SDA
(%)
	DDA
(%)
	ADA
(%)
	AHRCA
(%)
	Total
(%)

	Born in Australia
	56
	36
	40
	43
	15
	39

	Born outside of Australia
	25
	28
	8
	24
	61
	25

	Unknown/unspecified
	19
	36
	52
	33
	24
	36

Table 12: Indigenous status of complainants

	A
	RDA
(%)
	SDA
(%)
	DDA
(%)
	ADA
(%)
	AHRCA
(%)
	Total
(%)

	Aboriginal
	54
	3
	2
	2
	2
	13

	Torres Strait Islander
	-
	-
	-
	-
	-
	-

	Both of the above
	-
	-
	-
	-
	-
	-

	None of the above/
Unknown
	46
	97
	98
	98
	98
	87

Table 13: Time from receipt to finalisation for finalised complaints

	A
	RDA
(%)
	SDA
(%)
	DDA
(%)
	ADA
(%)
	AHRCA
(%)
	Cumulative Total (%)

	0 – 3 months
	42
	45
	53
	48
	40
	47

	3 - 6 months
	78
	85
	87
	85
	68
	82

	6 - 9 months
	93
	95
	98
	99
	82
	94

	9 - 12 months
	98
	99
	99
	100
	93
	98

Racial Discrimination Act
Table 14: Racial Discrimination Act - Complaints received and finalised

	Racial Discrimination Act
	Total

	Received
	429

	Finalised
	396

Table 15: Racial Discrimination Act - Complaints received by ground

	Racial Discrimination Act - Grounds
	Number
	Percentage

	Colour
	39
	5

	National origin
	95
	13

	Ethnic origin
	86
	12

	Descent
	14
	2

	Race
	401
	54

	Racial hatred
	77
	10

	Immigrant status
	7
	1

	Association
	3
	-

	Victimisation
	16
	2

	Incite unlawful act
	5
	1

	Advertisements
	-
	-

	Total*
	743
	100

* One complaint may raise multiple grounds

Table 16: Racial Discrimination Act - Complaints received by area

	Racial Discrimination Act - Areas
	Number
	Percentage

	Rights to equality before the law
	-
	-

	Access to places and facilities
	3
	1

	Land, housing, other accommodation
	12
	2

	Provision of goods and services
	91
	18

	Right to join trade unions
	-
	-

	Employment
	107
	21

	Education
	8
	2

	Other - section 9
	205
	41

	Racial hatred
	77
	15

	Total*
	503
	100

* One complaint may relate to more than one area.
Table 17: Racial hatred complaints received by sub-area

	Racial hatred sub-areas
	Number
	Percentage

	Media – press/TV/radio
	5
	7

	Disputes between neighbours
	3
	4

	Personal conflict
	10
	13

	Employment
	25
	32

	Racist propaganda
	2
	3

	Internet - e-mail/webpage/chat room
	6
	8

	Entertainment
	1
	1

	Sport
	1
	1

	Public debate
	1
	1

	Provision of goods and services
	22
	29

	Education
	1
	1

	Total
	77
	100

Table 18: Racial Discrimination Act – Outcomes of finalised complaints

	Racial Discrimination Act - Outcomes
	Number

	Terminated
	55

	At complainants request – s.46PE
	-

	Not unlawful
	-

	More than 12 months old
	1

	Trivial, vexatious, frivolous, misconceived, lacking in substance
	3

	Adequately dealt with already
	1

	More appropriate remedy available
	-

	Subject matter of public importance
	-

	No reasonable prospect of conciliation
	50

	Discontinued*
	29

	Withdrawn**
	30

	Conciliated
	268

	Administrative closure***
	14

	Total
	396

* A complaint may be discontinued where a complainant does not respond to the Commission’s attempts to contact them, including after being provided with an assessment of the complaint.
** This category includes where a complainant withdraws due to personal circumstances or where they decide not to proceed after reviewing information from the respondent or being provided with information about the law and/or a preliminary assessment of the complaint.
***Includes where complaint is not lodged by or on behalf of an aggrieved person and where a complaint has also been lodged under State or Territory anti-discrimination law

Chart 2: Racial Discrimination Act – Outcomes of finalised complaints

Chart 3: Racial Discrimination Act – Complaints resolved by conciliation

Sex Discrimination Act
Table 19: Sex Discrimination Act – Complaints received and finalised

	Sex Discrimination Act
	Total

	Received
	409

	Finalised
	394

Table 20: Sex Discrimination Act – Complaints received by complainant category

	Sex Discrimination Act – Complainant category
	Number
	Percentage

	Female
	316
	77

	Male
	86
	21

	Intersex
	1
	-

	Other category*
	6
	2

	Total
	409
	100%

* Includes sex not specified, joint/multiple and organisation on behalf of other

Table 21: Sex Discrimination Act – Complaints received by ground

	Sex Discrimination Act – Grounds
	Number
	Percentage

	Sex discrimination
	421
	43

	Marital or relationship status
	13
	1

	Pregnancy
	105
	11

	Sexual harassment
	217
	22

	Family responsibilities
	40
	4

	Breastfeeding
	10
	1

	Gender identity
	29
	3

	Intersex
	2
	-

	Sexual orientation
	54
	5

	Victimisation
	85
	9

	Causes, instructs, induces, aids or permits an unlawful act
	8
	1

	Advertisements
	-
	-

	Total*
	984
	100

*One complaint may raise multiple grounds.
Table 22: Sex Discrimination Act - Complaints received by area

	Sex Discrimination Act – Areas
	Number
	Percentage

	Employment
	346
	82

	Goods, services and facilities
	50
	12

	Land
	1
	-

	Accommodation
	1
	-

	Superannuation & insurance
	-
	-

	Education
	9
	2

	Clubs
	1
	-

	Administration of Commonwealth laws and programs
	11
	3

	Requests for information
	-
	-

	Registered organisations
	-
	-

	Qualifying bodies
	2
	1

	Total*
	421
	100

* One complaint may relate to more than one area.
Table 23: Sex Discrimination Act - Outcomes of finalised complaints

	Sex Discrimination Act - Outcomes
	Number

	Terminated
	70

	At complainants request - s.46PE
	-

	Not unlawful
	-

	More than 12 months old
	4

	Trivial, vexatious, frivolous, misconceived, lacking in substance
	5

	Adequately dealt with already
	3

	More appropriate remedy available
	-

	Subject matter of public importance
	-

	No reasonable prospect of conciliation
	58

	Discontinued*
	42

	Withdrawn**
	67

	Conciliated
	181

	Administrative closure***
	34

	Total
	394

* A complaint may be discontinued where a complainant does not respond to the Commission’s attempts to contact them, including after being provided with an assessment of the complaint.
** This category includes where a complainant withdraws due to personal circumstances or where they decide not to proceed after reviewing information from the respondent or being provided with information about the law and/or a preliminary assessment of the complaint.
***Includes where complaint is not lodged by or on behalf of an aggrieved person and were a complaint has also been lodged under State or Territory anti-discrimination law

Chart 4: Sex Discrimination Act - Outcomes of finalised complaints

Chart 5: Sex Discrimination Act – Complaints resolved by conciliation

Disability Discrimination Act
Table 24: Disability Discrimination Act - Complaints received and finalised

	Disability Discrimination Act
	Total

	Received
	750

	Finalised
	702

Table 25: Nature of complainant’s disability

	Disability Discrimination Act – Complainant’s disability
	Number
	Percentage

	Physical disability
	160
	20

	A mobility aid is used (e.g. walking frame or wheelchair)
	83
	10

	Physical disfigurement
	4
	0.5

	Presence in the body of organisms causing disease (e.g. HIV/AIDS)
	10
	1

	Presence in the body of organisms causing disease (other)
	15
	2

	Mental health/psychosocial
	204
	25

	Neurological disability (e.g. epilepsy)
	34
	4

	Intellectual disability
	24
	3

	Learning disability
	29
	4

	Sensory disability (hearing impaired)
	28
	3.5

	Sensory disability (deaf)
	20
	2.5

	Sensory disability (vision impaired)
	31
	4

	Sensory disability (blind)
	29
	4

	Work-related injury
	36
	4.5

	Medical condition (e.g. diabetes)
	69
	9

	Other
	25
	3

	Total*
	801
	100

*One complainant may have multiple disabilities.

Table 26: Disability Discrimination Act - Complaints received by ground

	Disability Discrimination Act - Grounds
	Number
	Percentage

	Disability of person(s) aggrieved
	1 384
	82

	Associate
	65
	4

	Disability - person assisted by trained animal
	39
	2

	Disability - accompanied by carer or assistant
	7
	-

	Disability – aid
	56
	3

	Harassment
	6
	-

	Victimisation
	27
	2

	Causes, instructs, induces, aids or permits an unlawful act
	27
	2

	Incites unlawful act
	-
	-

	Advertisements
	-
	-

	Unlawful to contravene disability standard
	80
	5

	Total*
	1 691
	100

* One complaint may raise multiple grounds.

Table 27: Disability Discrimination Act - Complaints received by area

	Disability Discrimination Act - Areas
	Number
	Percentage

	Employment
	331
	35

	Goods, services and facilities
	309
	33

	Access to premises
	74
	8

	Land
	-
	-

	Accommodation
	22
	2

	Superannuation, insurance
	23
	2

	Education
	101
	11

	Clubs, incorporated associations
	12
	1

	Administration of Commonwealth laws and programs
	19
	2

	Sport
	5
	1

	Requests for information
	-
	-

	Qualifying bodies
	2
	-

	Registered organisations
	-
	-

	Disability standards
	42
	5

	Total*
	940
	100

* One complaint may relate to more than one area.

Table 28: Disability Discrimination Act - Outcomes of finalised complaints

	Disability Discrimination Act – Outcomes
	Number

	Terminated
	170

	At complainants request - s.46PE
	-

	Not unlawful
	2

	More than 12 months old
	4

	Trivial, vexatious, frivolous, misconceived, lacking in substance
	10

	Adequately dealt with already
	3

	More appropriate remedy available
	6

	Subject matter of public importance
	-

	No reasonable prospect of conciliation
	145

	Discontinued*
	46

	Withdrawn**
	97

	Conciliated
	364

	Administrative closure***
	25

	Total
	702

* A complaint may be discontinued where a complainant does not respond to the Commission’s attempts to contact them, including after being provided with an assessment of the complaint.
** This category includes where a complainant withdraws due to personal circumstances or where they decide not to proceed after reviewing information from the respondent or being provided with information about the law and/or a preliminary assessment of the complaint.
***Includes where complaint is not lodged by or on behalf of an aggrieved person and where a complaint has also been lodged under State or Territory anti-discrimination law

Chart 6: Disability Discrimination Act - Outcomes of finalised complaints

Chart 7: Disability Discrimination Act – Complaints resolved by conciliation

Age Discrimination Act
Table 29: Age Discrimination Act - Complaints received and finalised

	Age Discrimination Act
	Total

	Received
	152

	Finalised
	161

Table 30: Age Discrimination Act - Age group of complainant

	Age Discrimination Act – Complainant age group
	Number
	Percentage

	 0 – 12 years
	2
	1

	13 – 17 years
	7
	5

	18 – 24 years
	13
	8

	25 – 34 years
	9
	6

	35 – 44 years
	5
	3

	45 – 54 years
	29
	19

	55 – 64 years
	45
	30

	65 – 74 years
	36
	24

	>75 years
	6
	4

	Total
	152
	100

Table 31: Age Discrimination Act - Complaints received by ground

	Age Discrimination Act - Grounds
	Number
	Percentage

	Age - direct
	145
	61

	Age – indirect
	81
	34

	Causes, instructs, induces, aids or permits an unlawful act
	8
	3

	Victimisation
	3
	1

	Advertisements
	2
	1

	Total*
	239
	100

* One complaint may raise multiple grounds.
Table 32: Age Discrimination Act - Complaints received by area

	Age Discrimination Act - Areas
	Number
	Percentage

	Employment
	105
	62

	Goods, services and facilities
	39
	23

	Access to premises
	4
	2

	Land
	-
	-

	Accommodation
	1
	1

	Advertisements
	-
	-

	Superannuation, insurance
	8
	5

	Education
	2
	1

	Administration of Commonwealth laws and programs
	10
	6

	Sport
	-
	-

	Requests for information
	-
	-

	Registered organisations
	-
	-

	Qualifying bodies
	-
	-

	Victimisation
	-
	-

	Total*
	169
	100

* One complaint may relate to more than one area.
Table 33: Age Discrimination Act - Outcomes of finalised complaints

	Age Discrimination Act – Outcomes
	Number

	Terminated
	28

	At complainants request - s.46PE
	-

	Not unlawful
	2

	More than 12 months old
	1

	Trivial, vexatious, frivolous, misconceived, lacking in substance
	2

	Adequately dealt with already
	1

	More appropriate remedy available
	2

	Subject matter of public importance
	-

	No reasonable prospect of conciliation
	20

	Discontinued*
	21

	Withdrawn**
	28

	Conciliated
	81

	Administrative closure***
	3

	Total
	161

* A complaint may be discontinued where a complainant does not respond to the Commission’s attempts to contact them, including after being provided with an assessment of the complaint.
** This category includes where a complainant withdraws due to personal circumstances or where they decide not to proceed after reviewing information from the respondent or being provided with information about the law and/or a preliminary assessment of the complaint.
***Includes where complaint is not lodged by or on behalf of an aggrieved person and where a complaint has also been lodged under State or Territory anti-discrimination law
Chart 8: Age Discrimination Act - Outcomes of finalised complaints

Chart 9: Age Discrimination Act – Complaints resolved by conciliation

Australian Human Rights Commission Act (AHRCA)
Table 34: AHRCA - Complaints received and finalized

	Australian Human Rights Commission Act
	Total

	Received
	273

	Finalised
	329

Table 35: AHRCA - Complaints received by ground

	Australian Human Rights Commission Act – Grounds
	Number
	Percentage

	Religion (ILO 111)
	10
	3

	Political opinion (ILO 111)
	-
	-

	Social origin (ILO 111)
	-
	-

	Medical record (ILO 111)
	-
	-

	Criminal record (ILO 111)
	77
	25

	Sexual preference (ILO 111)
	-
	-

	Trade union activity (ILO 111)
	3
	1

	International Covenant on Civil and Political Rights
	180
	59

	Convention on the Rights of the Child
	30
	10

	Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief
	1
	-

	Convention on the Rights of Persons with Disabilities
	2
	1

	Victimisation
	2
	1

	Total*
	305
	100

*One complaint may raise multiple grounds.
Table 36: AHRCA - Complaints received by area

	Australian Human Rights Commission Act - Areas
	Number
	Percentage

	Acts or practices of the Commonwealth
	177
	65

	Employment
	91
	33

	Not act or practice of the Commonwealth (not employment cases)
	5
	2

	Total*
	273
	100

* One complaint may relate to more than one area.
Table 37: AHRCA - Outcomes of finalised complaints

	Australian Human Rights Commission Act - Outcomes
	Number

	Declined
	183

	Does not constitute discrimination
	9

	Human rights breach, not inconsistent or contrary to any human right
	3

	More than 12 months old
	1

	Trivial, vexatious, frivolous, misconceived, lacking in substance
	20

	Adequately dealt with already
	12

	More appropriate remedy available
	2

	Withdrawn, does not wish to pursue, advised the Commission
	104

	Withdrawn, does not wish to pursue, settled outside the Commission
	-

	Discontinued - lost contact
	32

	Conciliated
	95

	Referred for reporting*
	46

	Administrative closure
	5

	Total
	329

* Complaints in this category could not be conciliated and were transferred from the Commission’s Investigation and Conciliation Section to the Legal Section for further inquiry and possible reporting.
Chart 10: AHRCA - Outcomes of finalised complaints

	

Chart 11: AHRCA – Complaints resolved by conciliation

70% Conciliated	13% Terminated - no reasonable prospect of conciliation	8% Withdrawn	8% Discontinued	1% Terminated - other reason	0.7	0.13	0.08	0.08	0.01	

84% Complaints successfully resolved	16% Complaints unable to be resolved	0.84	0.16	

SDA	
54% Conciliated	16% Terminated - no reasonable prospect of conciliation	19% Withdrawn	12% Discontinued	3% Terminated - other reason	0.5	0.16	0.19	0.12	0.03	

76 %Complaints successfully resolved	24% Complaints unable to be resolved	0.76	0.24	

54% Conciliated	21% Terminated - no reasonable prospect of conciliation	14% Withdrawn	7% Discontinued	4% Terminated - other reason	0.54	0.21	0.14000000000000001	7.0000000000000007E-2	0.04	

71% Complaints successfully resolved	29% Complaints unable to be resolved	0.71	0.28999999999999998	

51% Conciliated	13% Terminated - no reasonable prospect of conciliation	18% Withdrawn	13% Discontinued	5% Terminated - other reason	0.51	0.13	0.18	0.13	0.05	

80% Complaints successfully resolved	20% Complaints unable to be resolved	0.8	0.2	

Sales	[VALUE]%
[PERCENTAGE]
[PERCENTAGE]
[PERCENTAGE]
[PERCENTAGE]

29% Conciliated	15% Declined	32% Withdrawn	10% Discontinued	14% Referred for reporting	29	15	32	10	14	

67% Complaints successfully resolved	33% Complaints unable to be resolved	0.67	0.33	

37% Disability Discrimination Act 	21% Racial Discrimination Act 	20% Sex Discrimination Act 	14% Australian Human Rights Commission Act 	8% Age Discrimination Act 	0.37	0.21	0.2	0.14000000000000001	0.08	

