[bookmark: _Toc86722508][bookmark: _Toc86729576][bookmark: _GoBack]Appendix 3: Applications, outcomes, listings and appeals statistics

	Table or chart
	Title

	A3.1
	Applications lodged and applications finalised in 2010–11

	A3.2
	Applications lodged, by state and territory

	A3.3
	Applications finalised, by state and territory

	A3.4
	Percentage of applications finalised without a hearing

	A3.5
	Outcomes of applications for review of a decision finalised in 2010–11

	A3.6
	Applications current at 30 June 2011, by state and territory

	A3.7
	Alternative dispute resolution processes, interlocutory hearings and hearings conducted by the Tribunal

	A3.8
	Constitution of tribunals for hearings

	A3.9
	Appeals from decisions of the Tribunal by jurisdiction

	A3.10
	Appeals from decisions of the Tribunal — outcomes of appeals determined by jurisdiction, and total

This statistical information on different aspects of the Tribunal’s workload for 2010–11 includes some data for earlier years for comparative purposes.

Table A3.1 applications lodged with, and applications finalised by, the Tribunal in 2010–11 are divided into four groups, and then into areas. The four groupings are: major Tribunal jurisdictions; Australian Government portfolio; other – Government areas; and other – Administrative Appeals Tribunal Act.
Table A3.1	Applications lodged and applications finalised, 2010–11
	
Group / jurisdiction–portfolio–other / area
	Applications lodged
	Applications finalised

	
	No.
	%
	No.
	%

	

	APPLICATIONS — MAJOR JURISDICTIONS

	SOCIAL SECURITY

	Age pension/Pension bonus scheme
	176
	
	183
	

	Austudy payment
	19
	
	15
	

	Baby bonus
	20
	
	18
	

	Carer allowance and carer payment
	79
	
	55
	

	Compensation preclusion period
	61
	
	74
	

	Disability support pension
	530
	
	577
	

	Disaster recovery payment
	10
	
	2
	

	Family tax benefit
	54
	
	63
	

	Newstart allowance
	136
	
	165
	

	Overpayments and debt recovery
	387
	
	484
	

	Parenting payment
	46
	
	57
	

	Pensioner education supplement
	3
	
	10
	

	Rent assistance
	19
	
	22
	

	Special benefit
	10
	
	9
	

	Youth allowance
	40
	
	37
	

	Other
	59
	
	63
	

	Subtotal
	1,649
	30
	1,834
	30

	Veterans’ affairs
	
	
	
	

	Military Rehabilitation and Compensation Act 2004
	41
	
	28
	

	Veterans’ Entitlements Act 1986
	
	
	
	

	Disability pension
	304
	
	361
	

	Service pension/Income support supplement/Pension bonus
	34
	
	39
	

	Widows pension
	87
	
	110
	

	Other
	13
	
	9
	

	Subtotal
	479
	9
	547
	9

	
Workers’ compensation

	Safety, Rehabilitation and Compensation Act 1988, by decision-maker
	

	Asciano Services
	10
	
	3
	

	Australian Postal Corporation
	183
	
	198
	

	Chubb Security Services Limited
	11
	
	16
	

	Comcare
	388
	
	504
	

	Commonwealth Bank of Australia
	25
	
	22
	

	CSL Limited
	8
	
	12
	

	Linfox Armaguard Pty Limited/
Linfox Australia Pty Limited
	54
	
	55
	

	Military Rehabilitation and Compensation Commission
	121
	
	163
	

	National Australia Bank Limited
	29
	
	37
	

	Optus Administration Pty Limited
	6
	
	10
	

	Telstra Corporation Limited
	175
	
	176
	

	TNT Australia Pty Ltd
	27
	
	21
	

	Transpacific Industries Pty Ltd
	15
	
	24
	

	Other decision-makers
	34
	
	32
	

	Seafarers Rehabilitation and Compensation Act 1992
	72
	
	47
	

	Subtotal
	1,158
	21
	1,320
	21

	TAXATION

	Taxation Appeals Division

	Fringe benefits tax
	18
	
	10
	

	Goods and services tax
	97
	
	131
	

	Income tax (other than tax schemes)
	820
	
	786
	

	Income tax (tax schemes)
	0
	
	206
	

	Private rulings
	13
	
	3
	

	Self-managed superannuation fund regulation
	11
	
	19
	

	Superannuation guarantee charge
	26
	
	14
	

	Taxation administration
	12
	
	21
	

	Other
	113
	
	61
	

	Subtotal
	1,103
	20
	1,251
	20

	Small Taxation Claims Tribunal
	
	
	
	

	Goods and services tax
	3
	
	2
	

	Income tax (other than tax schemes)
	30
	
	25
	

	Income tax (tax schemes)
	0
	
	2
	

	Refusal of extension of time to lodge objection
	18
	
	7
	

	Release from taxation liabilities
	7
	
	10
	

	Superannuation guarantee charge
	2
	
	0
	

	Other
	13
	
	11
	

	 Subtotal
	73
	1
	57
	< 1

	Subtotal
	1,176
	22
	1,308
	21

	SUBTOTAL for major jurisdictions
	4,462
	82
	5,009
	81

	

	APPLICATIONS — BY PORTFOLIO

	Agriculture, Fisheries and Forestry
	
	
	

	Export and import control
	2
	
	2
	

	Fisheries
	2
	
	1
	

	Subtotal
	4
	< 1
	3
	< 1

	Attorney-General’s
	
	
	
	

	Background checking
	3
	
	6
	

	Bankruptcy
	18
	
	20
	

	Customs
	29
	
	41
	

	Human rights
	1
	
	1
	

	Marriage celebrants
	7
	
	10
	

	Waiver of fees in courts
	2
	
	3
	

	Subtotal
	60
	1
	81
	1

	Broadband, communicationS and THE digital economy

	Communications and media
	1
	
	1
	

	Subtotal
	1
	< 1
	1
	< 1

	Defence
	
	
	
	

	Defence Force retirement and death benefits
	12
	
	10
	

	Employer support payments
	2
	
	4
	

	Other
	6
	
	6
	

	Subtotal
	20
	< 1
	20
	< 1

	Education, Employment and Workplace Relations

	Child care services
	0
	
	1
	

	Education services for overseas students
	0
	
	1
	

	Higher education funding
	22
	
	27
	

	Mutual recognition of occupations
	27
	
	28
	

	Occupational health and safety
	0
	
	1
	

	Subtotal
	49
	< 1
	58
	< 1

	Finance and Deregulation

	Electoral matters
	1
	
	2
	

	Subtotal
	1
	< 1
	2
	< 1

	Foreign Affairs and Trade

	Export market development grants
	7
	
	10
	

	Passports
	7
	
	18
	

	Subtotal
	14
	< 1
	28
	< 1

	Health and Ageing

	Aged care
	14
	
	16
	

	Food standards
	1
	
	0
	

	Pharmacists
	21
	
	18
	

	Sports anti-doping
	1
	
	2
	

	Therapeutic goods
	8
	
	9
	

	Other
	7
	
	6
	

	Subtotal
	52
	< 1
	51
	< 1

	Human Services

	Child support
	51
	
	60
	

	Subtotal
	51
	< 1
	60
	< 1

	Immigration and Citizenship

	Business visa cancellation
	2
	
	14
	

	Citizenship
	217
	
	271
	

	Migration agent registration
	6
	
	5
	

	Protection visa cancellation or refusal
	3
	
	3
	

	Visa cancellation or refusal on character grounds
	69
	
	76
	

	Subtotal
	297
	5
	369
	6

	Infrastructure and Transport

	Air navigation
	1
	
	0
	

	Airports
	2
	
	3
	

	Aviation and maritime transport security
	3
	
	3
	

	Civil aviation
	25
	
	37
	

	Maritime safety
	2
	
	1
	

	Motor vehicle standards
	28
	
	34
	

	Subtotal
	61
	1
	78
	1

	Innovation, Industry, Science and Research

	Automotive industry
	0
	
	1
	

	Industry research and development
	0
	
	11
	

	Patents, designs and trademarks
	7
	
	5
	

	Pooled development funds/venture capital
	1
	
	2
	

	Textiles, clothing and footwear
	0
	
	1
	

	Subtotal
	8
	< 1
	20
	< 1

	prime minister and cabinet

	Protection of movable cultural heritage
	1
	
	1
	

	Tax offsets for films
	1
	
	2
	

	Subtotal
	2
	< 1
	3
	< 1

	REGIONAL AUSTRALIA, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT

	 Leases on national land
	1
	
	0
	

	Subtotal
	1
	< 1
	0
	0

	Sustainability, environment, water, population AND communities

	Environment protection and biodiversity
	1
	
	5
	

	Great Barrier Reef Marine Park
	1
	
	0
	

	Subtotal
	2
	< 1
	5
	< 1

	treasury

	Auditors and liquidators registration
	1
	
	1
	

	Consumer credit regulation
	3
	
	2
	

	 Corporations and financial services regulation
	28
	
	35
	

	 Insurance and superannuation regulation
	1
	
	1
	

	 Tax agent registration
	16
	
	13
	

	Subtotal
	49
	< 1
	52
	< 1

	SUBTOTAL for portfolios
	672
	12
	831
	13

	

	APPLICATIONS — OTHER, government

	Security appeals
	
	
	
	

	ASIO assessments
	6
	
	9
	

	Decisions of National Archives of Australia relating to ASIO records
	0
	
	1
	

	Subtotal
	6
	< 1
	10
	< 1

	Whole of government
	
	
	
	

	Archives Act 1983
	1
	
	1
	

	Freedom of Information Act 1982
	83
	
	109
	

	Subtotal
	84
	2
	110
	2

	Case management and Tribunal decisions

	No jurisdiction/Uncertain jurisdiction
	131
	
	140
	

	Review of decision relating to fees
	4
	
	3
	

	Subtotal
	135
	2
	143
	2

	SUBTOTAL for other
	225
	4
	263
	4

	

	APPLICATIONS – other, ADMINISTRATIVE APPEALS TRIBUNAL ACT

	Application for extension of time to lodge an application for review of a decision
	78
	
	74
	

	Subtotal
	78
	1
	74
	1

	
	
	
	
	

	
	
	
	
	

	TOTAL a
	5,437
	100
	6,177
	100

a	Percentages do not total 100% due to rounding.

Chart A3.2	Applications lodged, by state and territory

Chart A3.3	Applications finalised, by state and territory

Table A3.4	Percentage of applications finalised without a hearingª
	Jurisdiction
	2008–09
%
	2009–10
%
	2010–11
%

	All
	81
	82
	79

	Social security
	76
	77
	76

	Veterans’ affairs
	74
	75
	73

	Workers’ compensation
	85
	85
	87

	Taxation
	
	
	

	Taxation Appeals Division
	89
	92
	85

	Small Taxation Claims Tribunal
	84
	95
	82

a	Applications finalised by the Tribunal without it completing the review and giving a decision on the merits under s 43 of the Administrative Appeals Tribunal Act. Includes applications finalised in accordance with terms of agreement lodged by the parties (ss 34D and 42C), applications withdrawn by the applicant (subs 42A(1A)) and applications dismissed by the Tribunal (ss 42A and 42B).

Administrative Appeals Tribunal Annual Report 2010–11

15

Appendix 3
	1

	Table A3.5	Outcomes of applications for review of a decision finalised in 2010–11

	
	All applications
	Veterans’ affairs
	Social security
	Workers’
compensation
	Taxation

	
	
	
	
	
	Taxation Appeals Division
	Small Taxation Claims Tribunal

	
	No
	%
	No
	%
	No
	%
	No
	%
	No
	%
	No
	%

	By consent or withdrawn
	
	
	
	
	
	
	
	
	
	
	
	

	Decision affirmeda
	371
	6
	5
	<1
	22
	1
	323
	24
	15
	1
	1
	2

	Decision varieda
	580
	10
	35
	6
	22
	1
	63
	5
	446
	36
	8
	14

	Decision set asidea
	1,360
	22
	165
	30
	368
	20
	442
	33
	232
	19
	11
	19

	Dismissed by consentb
	64
	1
	3
	<1
	26
	1
	4
	<1
	16
	1
	0
	–

	Dismissed by operation of lawc
	332
	5
	0
	–
	332
	18
	0
	–
	0
	–
	0
	–

	Withdrawn by applicant
	1,581
	26
	183
	33
	474
	26
	303
	23
	276
	22
	22
	39

	Subtotal
	4,288
	70
	391
	71
	1,244
	68
	1,135
	86
	985
	79
	42
	74

	
	
	
	
	
	
	
	
	
	
	
	
	

	By decision
	
	
	
	
	
	
	
	
	
	
	
	

	Decision affirmedd
	803
	13
	97
	18
	304
	17
	100
	8
	90
	7
	10
	18

	Decision variedd
	72
	1
	5
	<1
	25
	1
	3
	<1
	32
	3
	0
	–

	Decision set asided
	400
	7
	43
	8
	115
	6
	64
	5
	68
	5
	0
	–

	Subtotal
	1,275
	21
	145
	27
	444
	24
	167
	13
	190
	15
	10
	18

	
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	

	Dismissed by Tribunale
	217
	4
	7
	1
	98
	5
	11
	<1
	62
	5
	2
	4

	No jurisdictionf
	145
	2
	1
	<1
	2
	<1
	4
	<1
	1
	<1
	0
	–

	Extension of time refused
	67
	1
	2
	<1
	34
	2
	2
	<1
	0
	–
	1
	2

	No application fee paid
	91
	1
	0
	–
	0
	–
	0
	–
	10
	<1
	2
	4

	Otherg
	20
	<1
	1
	<1
	12
	<1
	1
	<1
	3
	<1
	0
	–

	Subtotal
	540
	9
	11
	2
	146
	8
	18
	1
	76
	6
	5
	9

	
	
	
	
	
	
	
	
	
	
	
	
	

	Totalh
	6,103
	100
	547
	100
	1,834
	100
	1,320
	100
	1,251
	100
	57
	100

a	Applications finalised by the Tribunal in accordance with the terms of agreement reached by the parties either in the course of an alternative dispute resolution process (s 34D of the Administrative Appeals Tribunal Act) or at any stage of review proceedings (s 42C).
b	Applications dismissed by consent under subs 42A(1) of the Administrative Appeals Tribunal Act.
c 	If an application in the family assistance and social security area relates to the recovery of a debt, the parties may agree in writing to settle the proceedings. On receipt of the agreement, the application is taken to have been dismissed: s 146 of the A New Tax System (Family Assistance) (Administration) Act 1999, s 182 of the Social Security (Administration) Act 1999, and s 326A of the Student Assistance Act 1973.
d	Applications finalised by a decision of the Tribunal under s 43 of the Administrative Appeals Tribunal Act.
e	Applications dismissed under subs 42A(2) of the Administrative Appeals Tribunal Act (non-appearance at a case event), subs 42A(5) (failure to proceed with an application or to comply with a direction of the Tribunal) and subs 42B(1) (application is frivolous or vexatious).
f	Applications in relation to which the Tribunal has determined it does not have jurisdiction or dismissed under subs 42A(4) of the Administrative Appeals Tribunal Act on the basis that the applicant has failed to demonstrate that a decision is reviewable.
g	Includes applications for review of a decision that have been lodged out of time and in relation to which no extension of time application is subsequently received.
h	Percentages do not total 100% due to rounding.	

Chart A3.6	Applications current at 30 June 2011, by state and territory

Table A3.7	Alternative dispute resolution processes, interlocutory hearings and hearings conducted by the Tribunal
	Event type
	 2008–09
	2009–10
	2010–11

	Conferences
	8,886
	8,265
	6,897

	Case appraisals
	8
	8
	4

	Conciliations
	529
	507
	527

	Mediations
	55
	46
	38

	Neutral evaluations
	49
	49
	57

	Interlocutory hearingsa
	613
	497
	380

	Hearings
	1,300
	1,277
	1,166

a	Includes hearings relating to the jurisdiction of the Tribunal and hearings relating to applications for orders of the following kind:
– to extend the time to lodge an application for review
– to be joined as a party to a proceeding
– to make a confidentiality order under section 35 of the Administrative Appeals Tribunal Act
– to stay the operation or implementation of a reviewable decision
– to dismiss an application
– to reinstate an application.

Table A3.8	Constitution of tribunals for hearings
	Tribunal type		
	2008–09
	2009–10
	2010–11

	
	No.
	%
	No.
	%
	No.
	%

	Judge alone
	1
	<1
	3
	<1
	2
	< 1

	Judge with 1 other member
	10
	<1
	4
	<1
	5
	< 1

	Judge with 2 other members
	2
	<1
	1
	<1
	2
	< 1

	Deputy President alone
	186
	14
	175
	14
	169
	14

	Deputy President with 1 other member
	51
	4
	62
	5
	49
	4

	Deputy President with 2 other members
	3
	<1
	9
	<1
	2
	< 1

	Senior Member alone
	578
	44
	649
	51
	602
	52

	Senior Member with 1 other member
	145
	11
	167
	13
	121
	10

	Senior Member with 2 other members
	2
	<1
	5
	<1
	4
	< 1

	Member alone
	290
	22
	178
	14
	189
	16

	Two Members
	32
	2
	22
	2
	21
	2

	Three Members
	0
	–
	2
	<1
	0
	0

	Totala
	1,300
	100
	1,277
	100
	1,166
	100

	Total multi-member tribunals
	245
	19
	272
	21
	204
	17

a	Percentages do not total 100% due to rounding.

Table A3.9	Appeals against decisions of the Tribunal, by jurisdiction
	Jurisdiction
	2008–09
	2009–10
	2010–11

	
	Section 44a
	Otherb
	Section 44 a
	Otherb
	Section 44 a
	Otherb

	Social security
	20
	1
	16
	0
	16
	0

	Veterans’ affairs
	16
	1
	11
	1
	14
	1

	Workers’ compensation
	16
	1
	18
	1
	18
	0

	Taxation
	
	
	
	
	
	

	Taxation Appeals Division
	13
	1
	17
	0
	14
	1

	Small Taxation Claims Tribunal
	2
	0
	1
	0
	0
	0

	Immigration and citizenship
	14
	10
	4
	13
	11
	21

	Other
	14
	1
	16
	4
	25
	0

	Total
	95
	15
	83
	19
	98
	23

a	Appeals lodged in the Federal Court under section 44 of the Administrative Appeals Tribunal Act. In some circumstances, a party may lodge an application seeking relief under section 44 of the Administrative Appeals Tribunal Act and under another enactment. These applications are treated as section 44 appeals for statistical purposes.
b	Applications for judicial review made under other enactments, including the Administrative Decisions (Judicial Review) Act 1977, the Judiciary Act 1903, Part 8 of the Migration Act 1958 and section 75(v) of the Constitution.

Table A3.10	Outcomes of appeals from Tribunal decisions — by jurisdiction a
	Outcome
	2008–09
	2009–10
	2010–11

	
	Section 44
	Other
	Section 44
	Other
	Section 44
	Other

	Social security
	
	
	
	
	
	

	Allowed/Remitted
	6
	0
	4
	0
	3
	0

	Dismissed
	14
	0
	19
	0
	9
	0

	Discontinued
	4
	0
	2
	1
	7
	0

	Subtotal
	24
	0
	25
	1
	19
	0

	Veterans’ affairs
	
	
	
	
	
	

	Allowed/Remitted
	8
	0
	7
	1
	5
	0

	Dismissed
	14
	0
	7
	0
	4
	0

	Discontinued
	1
	0
	1
	0
	3
	1

	Subtotal
	23
	0
	15
	1
	12
	1

	Workers’ compensation
	
	
	
	

	Allowed/Remitted
	8
	0
	3
	0
	4
	0

	Dismissed
	2
	1
	8
	0
	7
	0

	Discontinued
	6
	0
	6
	1
	3
	0

	Subtotal
	16
	1
	17
	1
	14
	0

	Taxation
	
	
	
	
	

	Taxation Appeals Division
	
	
	
	
	

	Allowed/Remitted
	2
	0
	7
	0
	3
	0

	Dismissed
	7
	1
	9
	0
	9
	1

	Discontinued
	2
	0
	4
	0
	1
	1

	Subtotal
	11
	1
	20
	0
	13
	2

	Small Taxation Claims Tribunal

	Allowed/Remitted
	0
	0
	0
	0
	1
	0

	Dismissed
	1
	0
	0
	0
	0
	0

	Discontinued
	0
	0
	1
	0
	0
	0

	Subtotal
	1
	0
	1
	0
	1
	0

	Subtotal
	12
	1
	21
	0
	14
	2

	immigration and citizenship
	
	
	
	
	
	

	Allowed/Remitted
	2
	3
	3
	3
	2
	1

	Dismissed
	4
	8
	5
	8
	6
	15

	Discontinued
	2
	0
	2
	0
	1
	1

	Subtotal
	8
	11
	10
	11
	9
	17

	Other
	
	
	
	
	
	

	Allowed/Remitted
	6
	1
	6
	1
	11
	0

	Dismissed
	13
	2
	11
	1
	11
	1

	Discontinued
	4
	0
	2
	2
	3
	0

	Subtotal
	23
	3
	19
	4
	25
	1

	Total
	106
	16
	107
	18
	93
	21

	ALL
	
	
	
	
	
	

	Allowed/Remitted
	32
	4
	30
	5
	29
	1

	Dismissed
	55
	12
	59
	9
	46
	17

	Discontinued
	19
	–
	18
	4
	18
	3

	Total
	106
	16
	107
	18
	93
	21

a	Where a decision of a Federal Magistrate, a single judge of the Federal Court or the Full Court of the Federal Court has been appealed, only the ultimate result is counted for the purpose of these statistics.

2008-09	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	2165	1803	1167	516	944	155	456	25	2009-10	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	2040	1824	1114	500	1358	145	448	18	2010-11	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	2142	1539	900	440	626	132	378	20	

2008-09	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	1795	1438	721	374	1407	117	308	19	2009-10	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	1730	1136	504	324	468	89	271	10	2010-11	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	1599	929	469	322	261	88	177	13	

2008-09	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	1977	1585	1067	457	531	165	419	25	2009-10	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	2005	1502	907	445	379	120	419	10	2010-11	NSW	Vic	Qld	SA	WA	Tas	ACT	NT	1973	1325	864	440	408	130	274	23	

