Appendix 3: Statistics for the year ending 30 June 2005

This appendix contains statistical information on different aspects of the Tribunal’s workload during 2004–05. In some areas, information relating to previous years has been provided for the purposes of comparison.

The information contained in this appendix is summarised below.

	Table or chart reference
	Overview of information contained in table or chart

	3.1
	Lodgements and finalisations for all jurisdictions

	3.2
	Lodgements in each registry

	3.3
	Finalisations in each registry

	3.4
	Finalisations without a hearing 

	3.5
	Outcomes of matters finalised

	3.6
	Status of current applications

	3.7
	Current applications in each registry

	3.8
	Constitution of tribunals for hearings

	3.9
	Conferences, mediations, hearings and interlocutory hearings

	3.10, 3.11 and 3.12
	Appeals to the Federal Court and Federal Magistrates Court from decisions of the Tribunal (lodgements, appeals determined and outcomes of appeals)


Table 3.1
Applications lodged and finalised for all jurisdictions, 2004–05

	Jurisdiction

	Applications lodged
	Applications finalised

	
	No.
	%
	No.
	% 

	Bankruptcy
	28
	(1
	33
	(1

	Compensation
	
	
	
	

	Australian Postal Corporation
	409
	
	437
	

	Comcare
	590
	
	772
	

	Defence Compensation
	357
	
	460
	

	Telstra
	308
	
	356
	

	Seafarers’ compensation
	62
	
	70
	

	Other compensation decision makers
	21
	
	30
	

	Subtotal
	1747
	23
	2125
	28

	Corporations
	38
	(1
	30
	(1

	Customs and Excise
	
	
	
	

	Commerce (Trade Descriptions) Act
	1
	
	1
	

	Customs Duty
	6
	
	21
	

	Customs Tariff matters
	19
	
	14
	

	Diesel Fuel Rebate
	4
	
	20
	

	Excise 
	2
	
	2
	

	Export Entry
	0
	
	1
	

	Import and Export of Censored Goods
	1
	
	1
	

	Subtotal
	33
	<1
	60
	<1

	Environment
	
	
	
	

	Environment Protection and Biodiversity 
	1
	
	5
	

	Great Barrier Reef Marine Park Authority
	1
	
	
	

	Hazardous Waste (Regulation of Exports and Imports) Act
	1
	
	1
	

	Renewable Energy (Electricity) Act
	
	
	
	

	Subtotal
	3
	(1
	6
	<1

	Family Assistance, Social Security and related decisions

	Age Pension
	98
	
	99
	

	Assurance of Support 
	1
	
	1
	

	Austudy Payment
	14
	
	9
	

	Bereavement Payments
	2
	
	3
	

	Carer Payments
	74
	
	76
	

	Child Care Benefit
	3
	
	1
	

	Child Disability Allowance
	2
	
	2
	

	Compensation Preclusion Period
	48
	
	50
	

	Crisis Payment
	0
	
	3
	

	Disability Support Pension
	332
	
	356
	

	Double Orphan Pension
	1
	
	0
	

	Family Tax Benefit
	65
	
	58
	

	Farm Household Support
	2
	
	0
	

	Maternity Allowance
	6
	
	9
	

	Mature Age Allowance
	2
	
	4
	

	Mobility Allowance
	11
	
	10
	

	Newstart Allowance
	88
	
	84
	

	One-off Bonus Payment to Families and Carers
	4
	
	3
	

	Overpayment and Debt Recovery 
	581
	
	672
	

	Parenting Payment
	53
	
	50
	

	Partner Allowance
	8
	
	7
	

	Pension Bonus Scheme
	22
	
	18
	

	Pensioner Education Supplement
	3
	
	2
	

	Rent Assistance
	11
	
	9
	

	Sickness Allowance
	3
	
	4
	

	Special Benefit
	11
	
	12
	

	Special Category Visa Holder Determination
	9
	
	10
	

	Widow Allowance/Pension
	2
	
	2
	

	Wife Pension
	1
	
	3
	

	Youth Allowance
	37
	
	39
	

	Subtotal
	1494
	19
	1596
	21

	Health and Aged Care
	
	
	
	

	Aged Care Providers
	5
	
	10
	

	Aged Care Recipients
	2
	
	3
	

	Health Insurance Act 1973
	7
	
	6
	

	Hearing Services Administration Act 1997
	0
	
	1
	

	Medical and Hospital Benefit Funds
	1
	
	2
	

	Pharmacists
	6
	
	9
	

	Therapeutic Goods Administration
	0
	
	3
	

	Subtotal
	21
	(1
	34
	<1

	Immigration, Citizenship and Passports

	Australian Citizenship
	123
	
	114
	

	Business Visa Cancellation
	164
	
	119
	

	Criminal Deportation
	0
	
	2
	

	Expedited Review of Visa Cancellation/Refusal under s. 501 of the Migration Act 
	98
	
	87
	

	Immigration – Guardianship of Children
	1
	
	0
	

	Passports
	12
	
	4
	

	Protection Visa Cancellation/Refusal
	5
	
	7
	

	Visa Cancellation/Refusal under s. 501 of the Migration Act
	70
	
	99
	

	Subtotal
	473
	6
	432
	6

	Industry
	
	
	
	

	Automotive Competitiveness and Investment Scheme
	1
	
	0
	

	Export Market Development Grants
	6
	
	8
	

	Industry Research and Development
	2
	
	2
	

	Patents, Designs and Trade Marks
	6
	
	4
	

	Textile Clothing and Footwear
	3
	
	3
	

	Subtotal
	18
	(1
	17
	(1

	Information
	
	
	
	

	Freedom of Information Act
	142
	
	130
	

	Subtotal
	142
	2
	130
	2

	Primary Industries
	
	
	
	

	Agricultural and Veterinary Chemicals

	2
	
	5
	

	Australian Fisheries Management Authority
	19
	
	20
	

	Australian Wine and Brandy Corporation
	3
	
	1
	

	Dairy Produce Act 1986
	1
	
	13
	

	Subtotal
	25
	<1
	39
	<1

	Professional Qualifications
	
	
	
	

	Customs Agents
	0
	
	1
	

	Marriage Celebrants
	6
	
	11
	

	Migration Agents
	40
	
	44
	

	Mutual Recognition of Occupations in Australia
	5
	
	4
	

	Patent and Trade Marks Attorneys
	0
	
	1
	

	Tax Agents
	29
	
	21
	

	Subtotal
	80
	1
	82
	1

	Security Appeals
	
	
	
	

	ASIO Assessments
	7
	
	1
	

	Subtotal
	7
	(1
	1
	(1

	Small Taxation Claims Tribunal

	Extension of Time Refusals
	15
	
	16
	

	Income Tax (other than taxation scheme applications)
	112
	
	104
	

	Superannuation Contributions Tax
	9
	
	10
	

	Taxation Release
	41
	
	31
	

	Taxation Schemes
	3
	
	5
	

	Other matters
	33
	
	59
	

	Subtotal
	213
	3
	225
	3

	Taxation (excluding Small Taxation Claims Tribunal applications) a

	Australian Business Number
	4
	
	4
	

	Fringe Benefits Tax
	71
	
	19
	

	Goods and Services Tax
	145
	
	91
	

	Income Tax (other than taxation scheme applications)
	697
	
	645
	

	Luxury Car Tax
	0
	
	2
	

	Payroll Tax
	0
	
	2
	

	Sales Tax

	0
	
	1
	

	Superannuation Contributions Tax (Assessment and Collection) Act 1997
	4
	
	2
	

	Superannuation Guarantee Charge
	14
	
	19
	

	Taxation Administration
	45
	
	29
	

	Taxation Schemes
	1160
	
	662
	

	Wine Equalisation Tax
	0
	
	1
	

	Subtotal
	2140
	28
	1477
	20

	Transport
	
	
	
	

	Air Navigation 
	3
	
	2
	

	Airports Act and Regulations
	5
	
	3
	

	Aviation Transport Security Act and Regulations
	1
	
	1
	

	Civil Aviation Safety Authority
	28
	
	23
	

	Motor Vehicle Standards
	15
	
	14
	

	Subtotal
	52
	(1
	43
	<1

	Veterans’ Affairs
	
	
	
	

	Attendant Allowance
	1
	
	2
	

	Defence Service Homes
	1
	
	1
	

	Disability Pension – Assessment
	312
	
	301
	

	Disability Pension – Entitlement
	428
	
	493
	

	Gold Card
	2
	
	7
	

	Income Support Supplement
	2
	
	2
	

	Pension Bonus Scheme
	0
	
	2
	

	Repatriation Pharmaceutical Benefit
	1
	
	1
	

	Service Pension
	65
	
	56
	

	Veterans’ Allowances
	10
	
	7
	

	VRB – Procedural Decisions
	6
	
	1
	

	Widows’ Pension
	157
	
	153
	

	Widows’ Pension Reinstatement
	1
	
	1
	

	Subtotal
	986
	13
	1027
	14

	Other
	
	
	
	

	Aboriginal Corporations and Associations Act 1976
	1
	
	0
	

	Australian Broadcasting Authority
	3
	
	1
	

	Australian Communications Authority
	2
	
	1
	

	Australian Sports Drug Agency
	2
	
	2
	

	Child Support
	31
	
	28
	

	Commonwealth Electoral Act
	0
	
	1
	

	Defence Enactments
	2
	
	2
	

	Defence Force Retirement Death Benefits
	19
	
	26
	

	Financial Sector Regulation
	26
	
	15
	

	Higher Education Funding
	17
	
	20
	

	Land Acquisition
	1
	
	0
	

	Privacy Act
	0
	
	1
	

	Protection of Moveable Cultural Heritage Act 1986
	1
	
	0
	

	Review of Costs
	1
	
	0
	

	Waiver of Fees in Courts and Tribunals
	4
	
	1
	

	Subtotal
	109
	1
	98
	1

	Case Management
	
	
	
	

	No Jurisdiction/Uncertain Jurisdiction
	68
	
	71
	

	Miscellaneous
	1
	
	0
	

	Subtotal
	69
	<1
	71
	<1

	Total for all jurisdictionsb 
	7679
	100
	7526
	100


a
These figures do not include all matters that are dealt with in the 
Taxation Appeals Division.
b
Percentages do not total 100% due to rounding.
[image: image2.emf]Chart 3.2    Applications lodged in major jurisdictions

0

500

1000

1500

2000

2500

2002-03

2292 1805 1202 856 149 1462

2003-04

1960 1711 913 1382 187 1114

2004-05

1747 1494 986 2162 213 1077

Compensation Social Security Veterans' AffairsTaxation Division

Small Taxation 

Claims Tribunal

Other


[image: image3.emf]Chart 3.3    Applications finalised in major jurisdictions

0

500

1000

1500

2000

2500

3000

3500

4000

2002-03

2324 1627 1410 3635 192 1246

2003-04

2223 1914 1203 2998 163 1408

2004-05

2125 1596 1027 1512 225 1041

Compensation Social Security Veterans' AffairsTaxation Division

Small Taxation 

Claims Tribunal

Other


Table 3.4
Percentage of applications finalised without a hearing
	Jurisdiction
	2002–03

%
	2003–04

%
	2004–05
%

	All applications
	74a
	81
	78

	Compensation
	89
	86
	87

	Social Security
	67
	69
	73

	Veterans’ Affairs
	72
	71
	71

	Taxation Division
	96
	97
	83

	Small Taxation Claims Tribunal
	73
	85
	75


a
In previous reports, this figure was provided in relation to the proportion of applications finalised without a hearing in the General Administrative and Veterans’ Appeals Divisions rather than in relation to all applications. This figure relates only to the General Administrative and Veterans’ Appeals Divisions.
Note: Applications finalised without a hearing include all applications that were finalised otherwise than by a Tribunal decision following a hearing on the merits. For example, applications finalised by consent pursuant to sections 34D or 42C of the AAT Act or withdrawn by the applicant under section 42A(1A) of the AAT Act are included in this category.

Table 3.5
Applications finalised in 2004–05, by outcome
	
	All applications
	Compensation
	Social Security
	Veterans’ Affairs
	Taxation Division
	Small Taxation Claims Tribunal

	Outcome
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	By consent
	
	
	
	
	
	
	
	
	
	
	
	

	Affirmed
	518
	7
	360
	17
	5
	<1
	5
	<1
	144
	10
	4
	2

	Set aside
	1836
	24
	785
	37
	214
	13
	264
	26
	385
	25
	47
	21

	Varied
	714
	9
	184
	9
	33
	2
	112
	11
	354
	23
	21
	9

	Remitted
	31
	<1
	5
	<1
	0
	0
	4
	<1
	0
	0
	1
	<1

	Dismissed / Withdrawna 
	2220
	29
	477
	22
	804
	50
	321
	31
	246
	16
	69
	31

	By decision
	
	
	
	
	
	
	
	
	
	
	
	

	Affirmed
	1069
	14
	169
	8
	314
	20
	163
	16
	144
	10
	50
	22

	Set aside
	463
	6
	72
	3
	96
	6
	102
	10
	79
	5
	1
	<1

	Varied
	115
	2
	23
	1
	17
	1
	28
	3
	28
	2
	6
	3

	Remitted
	38
	<1
	5
	<1
	9
	<1
	7
	<1
	4
	<1
	0
	0

	No jurisdiction
	56
	<1
	1
	<1
	4
	<1
	2
	<1
	10
	<1
	2
	<1

	Dismissedb 
	286
	4
	38
	2
	59
	4
	14
	1
	66
	4
	19
	8

	Extension of time refused
	59
	<1
	4
	<1
	38
	2
	5
	<1
	5
	<1
	0
	0

	Other
	
	
	
	
	
	
	
	
	
	
	
	

	No fee paid
	73
	1
	0
	0
	0
	0
	0
	0
	18
	1
	2
	<1

	Other
	48
	<1
	2
	<1
	3
	<1
	0
	0
	29
	2
	3
	1

	Totalc
	7526
	100
	2125
	100
	1596
	100
	1027
	100
	1512
	100
	225
	100


a
Includes matters dismissed under subsections 42A(1) and (1B) and otherwise by operation of law.
b
Includes matters dismissed under subsections 42A(2) (non-appearance), 42A(4) (failure to show reviewable decision), 42A(5) (failure to comply with a direction of the Tribunal) and 42B(1) (frivolous or vexatious) of the AAT Act.

c
Percentages do not total 100% due to rounding.

Table 3.6
Status of applications current as at 30 June 2004
	Jurisdiction
	No.
	%

	Compensation 
	
	

	In preparation (mainly awaiting section 37 documents)
	201
	14

	Set down for hearing, conference or mediation
	1172
	81

	Part heard
	59
	4

	Heard and awaiting decision
	23
	2

	Total
	1455
	100

	Social Security
	
	

	In preparation (mainly awaiting section 37 documents)
	181
	26

	Set down for hearing, conference or mediation
	479
	69

	Part heard
	13
	2

	Heard and awaiting decision
	21
	3

	Total
	694
	100

	Veterans’ Affairs
	
	

	In preparation (mainly awaiting section 37 documents)
	112
	13

	Set down for hearing, conference or mediation
	692
	78

	Part heard
	32
	4

	Heard and awaiting decision
	51
	6

	Total
	887
	100

	Taxation Division
	
	

	In preparation (mainly awaiting section 37 documents)
	2543
	66

	Set down for hearing, conference or mediation
	1262
	33

	Part heard
	10
	<1

	Heard and awaiting decision
	36
	1

	Total
	3851
	100

	Small Taxation Claims Tribunal
	108
	100

	Other matters
	721
	100

	Totala
	7716
	100


a
Percentages do not total 100% due to rounding.

Chart 3.7
Applications current in each registry

[image: image1.emf]Chart 3.7    Applications current in each registry

0

250

500

750

1000

1250

1500

1750

2000

2250

2500

2750

3000

3250

2002-03

2298 2072 1615 57 715 2948 419 208

2003-04

1825 1539 1514 34 451 1801 378 142

2004-05

1774 1774 1207 31 506 2014 317 93

NSW Vic Qld NT SA WA ACT Tas


Table 3.8
Constitution of tribunals for hearings

	Tribunal


	2002–03
	2003–04
	2004–05

	
	No.
	%
	No.
	%
	No.
	%

	Judge alone
	1
	<1
	10
	<1
	10
	<1

	Judge plus 1
	3
	<1
	3
	<1
	4
	<1

	Judge plus 2
	138
	7
	3
	<1
	2
	<1

	Deputy President alone
	282
	15
	300
	16
	249
	15

	Deputy President plus 1
	22
	1
	37
	2
	36
	2

	Deputy President plus 2
	14
	<1
	22
	1
	4
	<1

	Senior Member alone
	398
	21
	382
	21
	505
	30

	Senior Member plus 1
	183
	9
	172
	9
	166
	10

	Senior Member plus 2
	58
	3
	27
	1
	11
	<1

	Member alone
	828
	43
	882
	48
	696
	41

	Two Membersb
	–
	–
	–
	–
	5
	<1

	Totala
	1927
	100
	1838
	100
	1688
	100

	Total multiple member tribunals
	418
	22
	264
	14
	228
	14


a

Percentages do not total 100% due to rounding.
b
During the reporting period the restriction on more than one Member constituting the Tribunal for a hearing was removed by the Administrative Appeals Tribunal Amendment Act 2005.
Note: This table does not include hearings on the papers.

Table 3.9
Number of conferences, mediations, hearings and interlocutory hearings

	Type
	2002–03
	2003–04
	2004–05

	Conferences
	10450
	9422
	8942

	Conciliation conferences (compensation matters)
	1044
	779
	771

	Mediations
	53
	84
	50

	Hearings (including hearings on the papers)
	2007
	1961
	1711

	Interlocutory hearingsa
	409
	444
	396


a
Includes jurisdiction hearings and hearings on applications for section 35 confidentiality orders, stay orders, joinder orders, extensions of time, dismissal orders and reinstatement.

Table 3.10 shows the total number of appeals from decisions of the Tribunal lodged in the reporting year. The number of appeals under the Administrative Decisions (Judicial Review) Act 1977 (the ADJR Act) or the Judiciary Act 1903 (the Judiciary Act) are indicated in parentheses. The remainder are appeals lodged in the Federal Court under section 44 of the AAT Act.

Table 3.10
Appeals from decisions of the Tribunal, by jurisdiction

	Division/jurisdiction
	2002–03
	2003–04
	2004–05

	Compensation
	22
	33 (1)
	28 (3)

	Social Security
	27
	32
	11

	Veterans’ Affairs
	50
	49 (1)
	21

	Taxation
	10
	10 (1)
	21

	Small Taxation Claims Tribunal
	3
	1
	2

	Other
	44
	44 (11)
	55 (8)

	Total appeals lodged
	167 (11a)
	169 (14)
	138 (11)


a
For the 2002–03 financial year the appeals lodged under the ADJR Act or the Judiciary Act are included as totals only. The appeals have not been divided by individual jurisdiction in previous years.
The total number of appeals from Tribunal decisions determined in 2004–05 and in the two previous years are shown in Table 3.11. The numbers of appeals under the ADJR Act or the Judiciary Act that were finalised is indicated in parentheses.

Table 3.11
Appeals from decisions of the Tribunal — appeals determined

	
	2002–03
	2003–04
	2004–05

	Total appeals determined
	152 (14)
	186 (12)
	161 (9)


Note: Where a decision of a Federal Magistrate, a single judge of the Federal Court or the Full Court of the Federal Court is appealed and the appeal is determined in the same reporting year, only the ultimate result is counted for the purpose of these statistics.

Table 3.12 shows the outcomes of appeals from decisions of the Tribunal that were determined in 2004–05. The numbers of appeals under the ADJR Act or the Judiciary Act are indicated in parentheses. The remainder are appeals determined under section 44 of the AAT Act in the reporting year.

Table 3.12
Appeals from decisions of the Tribunal — outcomes of appeals determined in 2004–05

	Outcome
	2004–05

	Compensation
	

	Allowed/Remitted
	13

	Dismissed
	8 (1)

	Discontinued
	4

	Other
	–

	Subtotal
	25 (1)

	Social Security
	

	Allowed/Remitted
	2

	Dismissed
	16

	Discontinued
	5

	Other
	–

	Subtotal
	23

	Veterans’ Affairs
	

	Allowed/Remitted
	19

	Dismissed
	17

	Discontinued
	3

	Other
	1

	Subtotal
	40

	Taxation
	

	Allowed/Remitted
	3

	Dismissed
	9

	Discontinued
	1

	Other
	–

	Subtotal
	13

	Small Taxation Claims Tribunal
	

	Allowed/Remitted
	–

	Dismissed
	–

	Discontinued
	1

	Other
	–

	Subtotal
	1

	Other
	

	Allowed/Remitted
	15 (1)

	Dismissed
	35 (4)

	Discontinued
	9 (3)

	Other
	–

	Subtotal
	59 (8)

	Total appeals finalised
	161 (9)


Note: Where a decision of a Federal Magistrate, a single judge of the Federal Court or the Full Court of the Federal Court is appealed and the appeal is determined in the same reporting year, only the ultimate result is counted for the purpose of these statistics.
Note: Where a single appeal to the Federal Court or Federal Magistrates Court has been treated as both an appeal under section 44 of the AAT Act and an appeal under the Judiciary Act the appeal has been counted once and recorded as an appeal under section 44 of the AAT Act.

Thirteen appeals under section 44 of the AAT Act were determined in the Federal Magistrates Court following transfer of the appeal from the Federal Court pursuant to section 44AA of the AAT Act.


