[bookmark: _GoBack]

[image:][image:]Job Seeker Compliance Data – December Quarter 2012

Contents
Part A	2
1 - Number of job seekers	2
2 – Job seekers with a Vulnerability Indicator	2
3 – Attendance at Appointments with Employment Services providers	3
4 –Income support payment suspensions for non-attendance at appointments/activities	4
5 – Numbers of Participation Reports and Contact Requests	5
6 – Reasons for Participation Reports submitted	5
7 – DHS responses to Participation Reports	6
8 – DHS reasons for applying Participation Reports	8
9 – DHS reasons for rejecting Participation Reports	8
10 - Number of Participation Reports per job seeker	10
11 – Number of Participation Failures	10
12 – Types of Participation Failures: Overview	11
13 – Types of Participation Failures: Serious Failures	11
14 – Outcomes of Comprehensive Compliance Assessments	12
15 - Sanctions for Serious Failures	13
Part B	14
16 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Gender	14
17 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Indigenous Status	16
18 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Age Group	18
19 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Employment Services	20
20 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Allowance Type	22
Glossary	24

[bookmark: _Toc372552831]Part A

[bookmark: _Toc372552832]1 - Number of job seekers

	
	Active job seekers
	Job seekers suspended in employment services
	Total job seekers

	
	
	Temporary exemption
	Reduced work capacity
	Approved activity
	Total suspended job seekers
	

	
	No.
	%
	No.
	No.
	No.
	No.
	%
	No.

	31 December 2012
	588,788
	74%
	73,057
	39,255
	91,292
	203,604
	26%
	792,392

All the numbers of job seekers shown in this table are point in time which means they reflect Activity Tested job seekers in each category at 31 December 2012.

“Active job seekers” means job seekers (including early school leavers) who were engaging with their employment services provider and actively seeking work or undertaking activities targeted at non-vocational barriers with a view to becoming work-ready.

“Job seekers suspended in employment services” means job seekers whose obligation to meet with an employment services provider has been suspended because they have a temporary exemption from the activity test, have a reduced work capacity below 15 hours a week or are undertaking an approved activity.

“Temporary exemptions” means exemptions for job seekers for a specified period of time from all participation requirements (including the Activity Test and Employment Pathway Plan). Job seekers are not required to engage with an employment services provider for the duration of their exemption.

“Reduced work capacity” means job seekers who have a reduced work capacity of 0-14 hours a week and are not required to engage with an employment services provider. They are able to fully satisfy their participation requirements through a quarterly interview with the Department of Human Services (DHS).

“Approved activity” means an activity such as part-time work or education which fully meets the job seeker’s participation requirements for a specified period. Job seekers undertaking approved activities are not required to engage with an employment services provider.

[bookmark: _Toc372552833]2 – Job seekers with a Vulnerability Indicator

	
	Number of job seekers with a Vulnerability Indicator
	% of all job seekers

	31 December 2012
	128,616
	16%

“Vulnerability” means that a job seeker has a diagnosed condition or personal circumstance (e.g. homelessness, mental illness) that may currently impact on their capacity to comply with participation requirements, although it does not exempt a job seeker from these requirements

‘Number of job seekers with a Vulnerability Indicator” means job seekers (including early school leavers) who, at the end of the quarter, had one or more Vulnerability Indicators on their record.

[bookmark: _Toc372552834]3 – Attendance at Appointments with Employment Services providers

	
	Appointments attended
	Appointments not attended
	Total Appointments

	
	
	Valid reason
	Invalid reason
	Discretion
	Total
	

	
	No.
	%
	%
	%
	%
	No.
	%
	No.

	1 October to
31 December 2012
	JSA
	1,402,498
	60%
	15%
	18%
	7%
	916,795
	40%
	2,319,293

	
	DES
	322,749
	75%
	11%
	5%
	9%
	108,904
	25%
	431,653

	
	Total
	1,725,247
	63%
	14%
	16%
	7%
	1,025,699
	37%
	2,750,946

	
Appointment data is a count of all appointments with Job Services Australia and Disability Employment Services providers that activity tested job seekers are required to attend.

“Valid reason” means the provider considers that the job seeker had a reasonable excuse for not attending the appointment.

“Invalid reason” means the provider considers that the job seeker did not have a reasonable excuse for not attending the appointment, or they have been unable to make contact with the job seeker. If a provider records a result of ‘invalid reason’, they can decide to submit a Participation Report to DHS.

“Discretion” means the provider considers that the job seeker did not have a reasonable excuse for not attending the appointment, or they have been unable to make contact with the job seeker but they have nonetheless decided not to submit a Participation Report to DHS and are instead using another method to re-engage the job seeker (e.g. rescheduling the appointment until another day or, if unable to make contact, submitting a Contact Request)

[bookmark: _Toc372552835]4 –Income support payment suspensions for non-attendance at appointments/activities

	
	Number of payment suspensions for job seekers missing usual appointment
	Number of payment suspensions for job seekers following disengagement from an activity
	Number of payment suspensions for not attending a reconnection appointment
	Total suspensions

	
	
	
	Job seeker with Vulnerability
Indicator
	Job seeker without Vulnerability
Indicator
	

	1 October to
31 December 2012
	84,234
	13,804
	6,639
	22,806
	127,483

This table includes all participation payment suspensions as a result of non-attendance at JSA and DES provider appointments.

‘Number of payment suspensions for not attending a reconnection appointment’ includes income support payment suspensions relating to a reconnection requirement given under the new arrangements. A reconnection requirement is given following an initial failure to attend a usual appointment or where the provider indicates on a Participation Report submitted for a No Show No Pay failure that the job seeker has disengaged from their activity. Although job seekers with Vulnerability Indicators do not have their income support payment suspended for either of these reasons, they are still required to attend a reconnection appointment following a failure to attend a usual appointment or following disengagement from an activity and can be suspended for missing the reconnection appointment.

[bookmark: _Toc372552836]5 – Numbers of Participation Reports and Contact Requests	

	
	Participation Reports (PRs)
	Contact Requests
(CRs)

	
	
	

	
	No. of PRs
	% of active job seekers
	No. of CRs
	% of active job seekers

	1 October to
31 December 2012
	183,391
	22%
	57,251
	7%

Participation Reports shown are for Connection, Reconnection, No Show No Pay, and also for Serious Failures for refusing to accept or commence in a suitable job. Participation Reports are not directly submitted for Serious Failures due to persistent non-compliance as these are determined following a Comprehensive Compliance Assessment. Unemployment Non Payment Periods (UNPPs) are also excluded from the table as the majority of UNPPs are initiated by DHS prior to the job seeker commencing in employment services.

“% of active job seekers” means the number of Participation Reports or Contact Requests expressed as a proportion of the total number of job seekers (including early school leavers) who were active at some point over the duration of the quarter (i.e. this is not a point in time population of job seekers). This does not represent the actual proportion of job seekers who received a Participation Report or Contact Request as one job seeker may be the subject of more than one Participation Report or Contact Request.

[bookmark: _Toc372552837]6 – Reasons for Participation Reports submitted

	
	Main Reasons
	Total for main reasons
	Other reasons
	Total for all reasons

	
	Failure to attend provider appointment
	Failure to attend activity
	
	
	

	
	%
	%
	No.
	%
	%
	No.

	1 October to
31 December 2012
	80%
	15%
	174,598
	95%
	5%
	183,391

Participation Reports shown are for Connection, Reconnection, No Show No Pay, and also for Serious Failures for refusing to accept or commence in a suitable job. Participation Reports are not directly submitted for Serious Failures due to persistent non-compliance as these are determined following a Comprehensive Compliance Assessment. Unemployment Non Payment Periods (UNPPs) are also excluded from the table as the majority of UNPPs are initiated by DHS prior to the job seeker commencing in employment services.

“Failure to attend an activity” means failure to attend an activity specified in an Employment Pathway Plan.

[bookmark: _Toc372552838]7 – DHS responses to Participation Reports

	DHS responses to Participation Reports: Overview

	
	Participation Failure imposed
 ("PR applied")
	Participation Failure not imposed
("PR rejected")
	Total Reports

	
	
	
	

	
	No.
	%
	No.
	%
	No.

	1 October to
31 December 2012
	134,317
	73%
	49,074
	27%
	183,391

Figures for “Participation Failure imposed” may differ from figures for “No. of Participation Failures” in Table 11 below because the above table only includes failures that are reported via a Participation Report from a provider; that is, Connection, Reconnection, No Show No Pay, and Serious Failures for refusing to accept or commence in a suitable job. Participation Reports are not directly submitted for Serious Failures due to persistent non-compliance as these are determined following a Comprehensive Compliance Assessment. Unemployment Non Payment Periods (UNPPs) are also excluded from the table as the majority of UNPPs are initiated by DHS prior to the job seeker commencing in employment services.

“PR Applied %” means the proportion of Participation Reports that have led to imposition of a Participation Failure by DHS.

“PR Rejected %” means the proportion of Participation Reports that have not led to imposition of a failure by DHS.

		DHS responses to Participation Reports: Failures applied due to unacceptable reasons given by job seekers for non-attendance

	
	Job seeker error
	Manage-able or unproven medical issue
	Job seeker chose not to participate
	Job seeker denied being notified
	Foreseeable or
unacceptable activity prevented compliance
	Personal matter
	Transport difficulties - insufficient to prevent compliance
	Cultural/
language issue

	Job seeker considered work offered was unsuitable
	No reason offered
	Reasonable excuse but no prior notice
	TOTAL

	No
	29,807
	14,628
	21,750
	19,856
	8,384
	7,637
	6,696
	306
	47
	468
	24,738
	134,317

	%
	22.2%
	10.9%
	16.2%
	14.8%
	6.2%
	5.7%
	5.0%
	0.2%
	0.0%
	0.3%
	18.4%
	100%

Note:
1. Job seekers are required to give prior notice of their inability to attend an appointment or activity. For example, if the job seeker is genuinely unwell and gives prior notice of their inability to attend, then a failure would not be applied.
2. Job seekers who have a reasonable excuse but who cannot, for good reason, give prior notice of their non-attendance will also not have a failure applied.

This table breaks down the data included in the ‘Participation Failure imposed’ column of the previous overview table by the reason the job seeker gave for their failure. Reasons are recorded where the failure is for non-attendance at appointments with Providers, with DHS, with employers or for non-attendance at activities, which accounts for the majority of failures. The data gives the types of excuses that job seekers provided to DHS that DHS did not accept as reasonable in the specific circumstances of each case. DHS is required under legislation to determine each case on its merits and to consider whether or not the job seeker’s personal circumstances affected their ability to comply or to give prior notice of their inability to comply for each incidence of non-attendance. In these instances, the DHS decision-maker has determined that the circumstances described by the job seeker did not impact sufficiently on the job seeker’s capacity to attend the appointment or activity at the scheduled time or there is no evidence to support the job seekers reason for nonattendance or failure to give prior notice.

“Job seeker error” means the job seeker got the time or date of a requirement wrong, they slept in or forgot to attend.

“Manageable or unproven medical issue” means that the job seeker indicated that a medical condition prevented their attendance, but their explanation was not accepted as reasonable. This will generally be because the job seeker did not appear ill or provide evidence of their illness, or where evidence was provided but the condition was manageable and should not have prevented attendance at the time of the appointment or activity. This category also covers situations where the excuse relates to substance or alcohol use or mental health issues but where the decision-maker has determined that in this instance the person’s condition would not have prevented compliance.

“Job seeker chose not to participate” means the job seeker did not want to attend an appointment or activity because the time was not convenient for the job seeker, because the job seeker did not see value in attending or because they indicated that they did not care whether they attended or not.

“Job seeker denied being notified” means that the job seeker believed that they were not notified of the requirement. DHS must be satisfied that the job seeker was properly notified of their requirement before a failure can be applied. In these cases, DHS was satisfied this had occurred and found no reason to accept the job seeker’s explanation.

“Foreseeable or unacceptable activity prevented compliance” means that the job seeker claimed to have been undertaking other acceptable activities at the time of the requirement, such as a legal commitment (eg. attending court), attending a job interview or working. If a failure is applied in these circumstances it means the decision-maker was not satisfied that the timing of the other activity would have prevented attendance at the appointment or activity or the decision maker did not believe the other activity occurred. In the case of a job seeker claiming to have been working, it may mean that the job seeker did not provide evidence to verify this or declare any earnings.

“Personal matter” means the job seeker indicated they had personal relationship issues, caring responsibilities, difficulties with accommodation, or bereavement following the death of a friend, relative or pet. While such circumstances can impact on a job seeker’s capacity to comply, the DHS decision-maker found that they did not do so in these instances.

“Transport difficulties - insufficient to prevent compliance” means that the excuse related to general transport difficulties, an objection to the commuting distance or the job seeker indicated that they could not afford to attend. In setting any requirement the cost and difficulty of transport must be considered, so in determining a failure the DHS decision-maker must be satisfied that these things did not prevent compliance.

“Cultural/language issue” means that the job seeker indicated that cultural diversity, language, literacy or numeracy issues affected their capacity to comply. The impact of these factors must be considered by decision-makers in setting requirements and determining failures.

“Job seeker considered work offered was unsuitable” means that the job seeker failed to attend a job interview because, for example, they did not like the prospective job, did not think they would have the necessary skills or did not think it would pay enough. Before applying a failure in these circumstances, DHS decision-makers are required under social security law to ensure, among other things, that the prospective job met the applicable statutory conditions relating to wages and conditions and that the job seeker had the skills to do the work or would have been given appropriate training by the employer to enable them to do the work.

“No reason offered” means that the job seeker did not offer a reason for their non-attendance.

“Reasonable excuse but no prior notice” means that the job seeker had a reasonable excuse for not attending their appointment but failed to give prior notice of their inability to attend an appointment when it would have been reasonable to expect them to do so.

[bookmark: _Toc372552839]8 – DHS reasons for applying Participation Reports

	DHS reasons for applying Participation Reports

	
	Prior notice of reasonable excuse for non-attendance required
	Prior notice not relevant – no reasonable excuse
	Total applied

	
	Prior notice not given
	Prior notice given but no reasonable excuse
	
	

	
	Reasonable excuse
	No reasonable excuse
	
	
	

	
	No.
	%
	No.
	%
	No.
	%
	No
	%
	No.

	1 October to
31 December 2012
	24,738
	18%
	78,210
	58%
	6,002
	5%
	25,367
	19%
	134,317

Since 1 July 2011, if a job seeker is unable to attend an appointment or activity they must give prior notice of their reason for not being able to attend where it is reasonable to expect them to do so. If they fail to do so, a penalty may be applied regardless of the reason for non-attendance. Job seekers can therefore have penalties applied where: they failed to give prior notice of a reasonable excuse for not attending an appointment or activity; they gave prior notice but their excuse was not accepted by DHS as reasonable; or where there was no requirement to give prior notice (because the failure did not relate to attendance - for example, a failure to enter an Employment Pathway Plan) but the job seeker had no reasonable excuse for their action.

[bookmark: _Toc372552840]9 – DHS reasons for rejecting Participation Reports

	DHS reasons for rejecting Participation Reports: Overview

	
	Job seeker had reasonable excuse
	Procedural errors relating to:
	Total procedural errors
	Total rejections

	
	
	Nature of requirements
	Notifying requirements
	Submitting PRs
	Other
	
	

	
	No.
	%
	%
	%
	%
	%
	No.
	%
	No.

	1 October to
31 December 2012
	30,043
	61%
	7%
	19%
	10%
	3%
	19,031
	39%
	49,074

“Job seeker had reasonable excuse” means that DHS determined that the job seeker had a reasonable excuse for failing to comply with the requirement.

“Nature of requirements” means that DHS determined that the requirement with which the job seeker did not comply was not reasonable or appropriate to the circumstances of the job seeker. This includes, for example, where a job seeker was referred to an unsuitable activity, where attendance required an unreasonable travel distance, or where a job did not meet minimum work conditions or enable a job seeker to arrange or access childcare.

“Notifying requirements” means that DHS determined that the job seeker did not receive notification, was not notified correctly, or was not given enough time to meet their requirement. This includes, for example, instances where mail may have gone astray, or the job seeker had no permanent residence for mail to be sent to.

“Submitting PRs” means that DHS rejected the Participation Report on the grounds that it was not valid. This includes, for example, where the report was submitted for a period during which the job seeker had an exemption or was not receiving any payments; it was submitted for a requirement not contained in the Employment Pathway Plan; or the report was filled out incorrectly containing the wrong code or date of incident

“Other” includes a small number of Participation Reports rejected by DHS for reasons other than the above (for example, where a Participation Report for a Reconnection Failure is rejected because the earlier Connection Failure was revoked following an appeal).

	
DHS reasons for rejecting Participation Reports: Reasonable Excuse

	
	Medical reason - A
	Medical reason - B
	Other acceptable activity
	Personal crisis
	Caring respon-sibilities
	Home-lessness
	Transport difficulties
	Cultural/language issues
	Other
	Total rejections for reasonable excuse

	
	
	
	
	
	
	
	
	
	
	

	
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	No.

	1 October to
31 December 2012
	9%
	14%
	13%
	7%
	4%
	4%
	4%
	1%
	5%
	61%
	30,043

Percentages above represent the proportion of all Participation Reports rejected, and as such each row equals the “Total reasonable excuse” percentage, rather than adding up to 100%.

Discrepancies may occur between the sum of the component percentages and the total percentage, due to the rounding.

“Medical reason A” means that DHS determined that a medical reason prevented the job seeker from complying with the requirement, but the job seeker did not provide specific evidence relating to this particular incident. Included in this category are instances where the job seeker had previously provided evidence of the medical condition or it was not considered reasonable or necessary for the job seeker to attend a doctor.

“Medical reason B” means that DHS determined that a medical reason prevented the job seeker from complying with the requirement, and the job seeker provided specific evidence relating to the particular incident.

“Other acceptable activity” means that DHS determined that the job seeker was participating in an activity that made it acceptable not to meet the requirement (for example, undertaking paid work, attending an interview, etc).

“Personal crisis” means that DHS determined that a personal crisis prevented the job seeker from complying with the requirement (for example, a bereavement of a family member).

“Caring responsibilities” means that DHS determined that the job seeker had caring responsibilities that prevented them from complying with the requirement (for example, caring for a sick dependant or relative).

“Homelessness” means that DHS determined that a job seeker’s homelessness prevented the job seeker from being able to comply with the requirement.

“Transport difficulties” means that DHS determined that unforeseeable transport difficulties prevented the job seeker from complying with the requirement (for example, a car breaking down or public transport services being cancelled or disrupted).

“Cultural / language issues” means that DHS determined that cultural diversity, language, literacy or numeracy issues prevented the job seeker from being able to understand or comply with the requirement.

“Other” includes all other Participation Reports rejected on the grounds that the job seeker had a reasonable excuse for not complying (for example, a police restriction, community service order or legal appointment).

[bookmark: _Toc372552841]10 - Number of Participation Reports per job seeker

	
	No. of PRs per job seeker
	No. of all job seekers
	% of all job seekers
	% of Participation Reports

	
	0
	602,548
	76%
	N/A

	
	1
	82,750
	10%
	16%

	
	2
	39,350
	5%
	16%

	
	3
	23,777
	3%
	14%

	
	4
	14,727
	2%
	12%

	
	5+
	29,240
	4%
	42%

	31 December 2012
	Total
	792,392
	100%
	100%

 “No. of all job seekers” means the total number of job seekers (including early school leavers) as at 31 December 2012.

“% of all job seekers” indicates the proportion of the total number of job seekers as at 31 December 2012 who received the specified number of Participation Reports over the preceding twelve months.

“% of Participation Reports” indicates the % of Participation Reports submitted in relation to each particular cohort of job seekers at 31 December 2012 during the preceding twelve month period (e.g. 16 per cent of all PRs submitted between 1 January 2012 and 31 December 2012 were submitted in relation to those job seekers at
31 December 2012 who received two Participation Reports during this period).

[bookmark: _Toc372552842]11 – Number of Participation Failures

	
	No. of Participation
Failures
	% of active job seekers

	1 October to
31 December 2012
	140,795
	17%

Participation Failures shown include applied Connection, Reconnection, No Show No Pay failures, and also for Serious Failures for persistent non-compliance or failing to accept or commence in a suitable job. Unemployment Non Payment Periods (UNPPs) are excluded from the table as the majority of UNPPs are initiated by DHS prior to a job seeker commencing in employment services.

“% of active job seekers” means the number of Participation Failures expressed as a proportion of the total number of job seekers (including early school leavers) who were active at some point over the duration of the quarter (i.e. this is not a point in time population of job seekers). This does not represent the actual proportion of job seekers who incurred a Participation failure as one job seeker may have incurred more than one Participation Failure.

Figures for “No. of participation failures” may differ from figures for “Participation failures imposed” in Table 7 above because Table 7 does not include Serious Failures for persistent non-compliance (for the reason given in the note to Table 7).

[bookmark: _Toc372552843]12 – Types of Participation Failures: Overview

	
	Connection
Failures
	Reconnection
 Failures
	No Show No Pay Failures
	
Serious
Failures
	
Total Failures

	
	No.
	%
	No.
	%
	No.
	%
	No
	%
	No.

	1 October to
31 December 2012
	92,857
	66%
	19,998
	14%
	20,972
	15%
	6,968
	5%
	140,795

Serious Failures shown are for failing to accept or commence a suitable job as well as for persistent non-compliance.

[bookmark: _Toc372552844]13 – Types of Participation Failures: Serious Failures

	
	Persistent
non-compliance
	Refused Suitable Job
	Did Not Commence Suitable Job
	
Total
Serious Failures

	
	No.
	%
	No.
	%
	No.
	%
	No.

	1 October to
31 December 2012
	6,478
	93%
	206
	3%
	284
	4%
	6,968

[bookmark: _Toc372552845]14 – Outcomes of Comprehensive Compliance Assessments

	Year
	Serious Failure
(8 week penalty) imposed for persistent non-compliance
	Further assessment/assistance
	No change in Employment Services Program or Stream
	Overall Total

	
	
	JSCI updated - referral for ESAt
	JSCI updated - eligible for higher stream
	Total
	Other Outcomes
	No Outcomes
	Total
	

	
	
	
	
	
	
	
	
	

	
	No.
	%
	No.
	No.
	No.
	%
	No.
	No.
	No.
	%
	No.

	1 October to
31 December 2012
	6,478
	34%
	1,931
	173
	2,104
	11%
	9,305
	1,180
	10,485
	55%
	19,067

Note: A CCA can result in multiple outcomes but in the above table each CCA is counted only once under whichever outcome is highest within the Hierarchy below. For example, where a CCA recommends both referral for an Employment Services Assessment and another intervention, the CCA would be counted under JSCI- Referral for ESAt.

The Outcome Hierarchy is:

1. Serious Failure
1. JSCI – Referral for ESAt
1. JSCI – Eligible for higher stream
1. Other Outcomes
1. No Outcomes

“JSCI - Referral for ESAt” means a job seeker had their Job Seeker Classification Instrument (JSCI) updated and the outcome of the JSCI was for the job seeker to be referred to an Employment Services Assessment. Employment Services Assessments superseded Job Capacity Assessments from 1 July 2011.

“JSCI – Eligible for higher stream” means a job seeker had their JSCI updated and the outcome of the JSCI was for the job seeker to be referred to a higher–numbered stream of service in the Job Services Australia system.

“No change in Employment Services Program or Stream” means there has been no recommendation to change the job seeker’s Employment Services Program or Stream. CCAs in this category can recommend one or more outcomes that can be undertaken or arranged by the job seeker’s current provider or they may not recommend any particular action.

“Other Outcomes” includes any sort of recommended outcome that does not involve a change of Employment Services Program or Stream and can therefore be undertaken or arranged by the job seeker’s current provider. These include suggested changes to the job seeker’s Employment Pathway Plan to include any vocational or non-vocational activities designed to help the job seeker to become more job-ready (e.g. a referral for housing assistance or literacy and numeracy training).

‘No Outcomes” means there were no outcomes or other action recommended by DHS as part of the CCA. This means that the DHS specialist officer who conducted the CCA found that the job seeker had no barriers to participation that warranted a specific sort of intervention but that there were insufficient grounds to determine that the job seeker had been persistently and deliberately non-compliant.

[bookmark: _Toc372552846]15 - Sanctions for Serious Failures

	
	Serious Failures

	
	Non Payment Period
	Financial penalty waived
	Total

	
	
	Compliance Activity
	Financial Hardship
	

	
	No.
	%
	No.
	%
	No.
	%
	No.

	1 October to
31 December 2012
	1,840
	26%
	5,003
	72%
	125
	2%
	6,968

Discrepancies may occur between the sum of the component percentages and the total percentage, due to rounding.

“Serious Failures” shown are for refusing to accept or commence a suitable job, and for persistent non-compliance following a Comprehensive Compliance Assessment.

“Compliance Activity” means that the non-payment period was waived due to the job seeker agreeing to undertake a Compliance Activity involving weekly participation typically of 25 hours.

“Financial Hardship” means that the non-payment period was waived due to the job seeker being unable to undertake a Compliance Activity and having liquid assets below a specified amount.

[bookmark: _Toc372552847]Part B

[bookmark: _Toc372552848]16 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Gender

	1 October 2012 to 31 December 2012

	Non Payment Periods (Serious and UNPPs)
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Voluntary unemployment- UNPP
	2,633
	20.73%
	1,473
	11.60%
	4,106
	32.33%

	Unemployment due to misconduct – UNPP
	1,262
	9.94%
	363
	2.86%
	1,625
	12.80%

	Persistent non-compliance – Serious
	4,797
	37.77%
	1,681
	13.24%
	6,478
	51.01%

	Did not commence suitable work - Serious
	222
	1.75%
	62
	0.49%
	284
	2.24%

	Refused a suitable job – Serious
	146
	1.15%
	60
	0.47%
	206
	1.62%

	Sub Total NPPs
	9,060
	71.34%
	3,639
	28.66%
	12,699
	100.00%

	
	
	
	
	
	
	
	
	
	
	

	1 October 2012 to 31 December 2012

	Other Financial Penalties (Reconnection and NSNP)
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Failure to attend provider reconnection
	14,054
	34.30%
	5,944
	14.51%
	19,998
	48.81%

	Failure to attend activity specified in EPP - NSNP
	13,850
	33.81%
	6,114
	14.92%
	19,964
	48.73%

	Failure to attend job interview - NSNP
	404
	0.99%
	191
	0.47%
	595
	1.45%

	Inappropriate conduct in EPP activity - NSNP
	234
	0.57%
	66
	0.16%
	300
	0.73%

	Inappropriate presentation or conduct at job interview - NSNP
	83
	0.20%
	30
	0.07%
	113
	0.28%

	Sub Total Other Financial penalties
	28,625
	69.87%
	12,345
	30.13%
	40,970
	100.00%

	
	
	
	
	
	
	

	Total Financial Penalties
	37,685
	70.22%
	15,984
	29.78%
	53,669
	100.00%

Non-payment penalty periods generally are for a period of eight weeks. However, under the ‘Connecting People with Jobs’ initiative which commenced on 1 January 2011, should a participant voluntarily leave a relocation job within the first six months without a reasonable excuse or their employment is terminated during this period due to misconduct, they may be subject to a non-payment penalty period of 12 weeks. This penalty may also be applied if the job seeker accepts the job and relocates but does not commence employment. The above data includes <20 12 week non-payment penalties applied during the period 1 October 2012 and 31 December 2012.

	1 October 2012 to 31 December 2012

	Connection Failures
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Failure to attend Provider appointment
	56,849
	61.22%
	29,708
	31.99%
	86,557
	93.22%

	Failure to attend other Provider appointment
	1,258
	1.35%
	639
	0.69%
	1,897
	2.04%

	Failure to attend CCA appointment
	2,108
	2.27%
	891
	0.96%
	2,999
	3.23%

	Failure to comply with Job Search requirement in EPP
	673
	0.72%
	205
	0.22%
	878
	0.95%

	Failure to enter EPP with provider
	262
	0.28%
	72
	0.08%
	334
	0.36%

	Failure to attend provider reengagement appointment (connect)
	22
	0.02%
	<20
	N/A
	27
	0.03%

	Failure to attend Centrelink appointment
	58
	0.06%
	39
	0.04%
	97
	0.10%

	Unsatisfactory Job Seeker Diary
	30
	0.03%
	<20
	N/A
	39
	0.04%

	Failure to return Job Seeker Diary
	20
	0.02%
	<20
	N/A
	25
	0.03%

	Failure to negotiate EPP with Centrelink
	<20
	N/A
	<20
	N/A
	<20
	N/A

	Other
	<20
	N/A
	 0
	N/A
	<20
	N/A

	Total
	61,282
	66.00%
	31,575
	34.00%
	92,857
	100.00%

	1 October 2012 to 31 December 2012
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Income support payment suspensions
	83,093
	65.18%
	44,390
	34.82%
	127,483
	100.00%

Income support payment suspensions are applied when a job seeker fails to attend an appointment or disengages from an activity. As payment is immediately restored (with full back pay) once the job seeker agrees to re-engage, suspension is not a failure or penalty under the compliance framework. A failure or penalty may, however, be separately applied.

	1 October 2012 to 31 December 2012

	Finalised CCA Outcome
	Male
	Male %
	Female
	Female %
	Total
	Total %

	JSCI updated - referral for ESAt
	1,240
	6.50%
	691
	3.62%
	1,931
	10.13%

	JSCI updated - eligible for higher stream
	115
	0.60%
	58
	0.30%
	173
	0.91%

	Persistent non-compliance (Serious Failure)
	4,797
	25.16%
	1,681
	8.82%
	6,478
	33.97%

	Other outcomes
	6,250
	32.78%
	3,055
	16.02%
	9,305
	48.80%

	No outcomes
	809
	4.24%
	371
	1.95%
	1,180
	6.19%

	Total
	13,211
	69.29%
	5,856
	30.71%
	19,067
	100.00%

[bookmark: _Toc372552849]17 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Indigenous Status

	1 October 2012 to 31 December 2012

	Non Payment Periods (Serious and UNPPs)
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Voluntary unemployment- UNPP
	547
	4.31%
	3,559
	28.03%
	4,106
	32.33%

	Unemployment due to misconduct – UNPP
	179
	1.41%
	1,446
	11.39%
	1,625
	12.80%

	Persistent non-compliance - Serious
	2,260
	17.80%
	4,218
	33.22%
	6,478
	51.01%

	Did not commence suitable work - Serious
	26
	0.20%
	258
	2.03%
	284
	2.24%

	Refused a suitable job - Serious
	<20
	N/A
	189
	1.49%
	206
	1.62%

	Sub Total NPPs
	3,029
	23.85%
	9,670
	76.15%
	12,699
	100.00%

	
	
	
	
	
	
	
	
	

	1 October 2012 to 31 December 2012

	Other Financial Penalties (Reconnection and NSNP)
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Failure to attend provider reconnection
	5,858
	14.30%
	14,140
	34.51%
	19,998
	48.81%

	Failure to attend activity specified in EPP – NSNP
	6,383
	15.58%
	13,581
	33.15%
	19,964
	48.73%

	Failure to attend job interview – NSNP
	61
	0.15%
	534
	1.30%
	595
	1.45%

	Inappropriate conduct in EPP activity – NSNP
	56
	0.14%
	244
	0.60%
	300
	0.73%

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	N/A
	110
	0.27%
	113
	0.28%

	Sub Total Other Financial penalties
	12,361
	30.17%
	28,609
	69.83%
	40,970
	100.00%

	
	
	
	
	
	
	

	Total Financial Penalties
	15,390
	28.68%
	38,279
	71.32%
	53,669
	100.00%

Non-payment penalty periods generally are for a period of eight weeks. However, under the ‘Connecting People with Jobs’ initiative which commenced on 1 January 2011, should a participant voluntarily leave a relocation job within the first six months without a reasonable excuse or their employment is terminated during this period due to misconduct, they may be subject to a non-payment penalty period of 12 weeks. This penalty may also be applied if the job seeker accepts the job and relocates but does not commence employment. The above data includes <20 12 week non-payment penalties applied during the period 1 October 2012 and 31 December 2012.

	1 October 2012 to 31 December 2012

	Connection Failures
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Failure to attend Provider appointment
	19,416
	20.91%
	67,141
	72.31%
	86,557
	93.22%

	Failure to attend other Provider appointment
	516
	0.56%
	1,381
	1.49%
	1,897
	2.04%

	Failure to attend CCA appointment
	957
	1.03%
	2,042
	2.20%
	2,999
	3.23%

	Failure to comply with Job Search requirement in EPP
	113
	0.12%
	765
	0.82%
	878
	0.95%

	Failure to enter EPP with provider
	31
	0.03%
	303
	0.33%
	334
	0.36%

	Failure to attend provider reengagement appointment (connect)
	<20
	N/A
	24
	0.03%
	27
	0.03%

	Failure to attend Centrelink appointment
	<20
	N/A
	86
	0.09%
	97
	0.10%

	Unsatisfactory Job Seeker Diary
	<20
	N/A
	38
	0.04%
	39
	0.04%

	Failure to return Job Seeker Diary
	<20
	N/A
	23
	0.02%
	25
	0.03%

	Failure to negotiate EPP with Centrelink
	0
	N/A
	<20
	N/A
	<20
	N/A

	Other
	0
	N/A
	<20
	N/A
	<20
	N/A

	Total
	21,050
	22.67%
	71,807
	77.33%
	92,857
	100.00%

	1 October 2012 to 31 December 2012
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Income support payment suspensions
	29,050
	22.79%
	98,433
	77.21%
	127,483
	100.00%

Income support payment suspensions are applied when a job seeker fails to attend an appointment or disengages from an activity. As payment is immediately restored (with full back pay) once the job seeker agrees to re-engage, suspension is not a failure or penalty under the compliance framework. A failure or penalty may, however, be separately applied.

	1 October 2012 to 31 December 2012

	Finalised CCA Outcome
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	JSCI updated - referral for ESAt
	458
	2.40%
	1,473
	7.73%
	1,931
	10.13%

	JSCI updated - eligible for higher stream
	33
	0.17%
	140
	0.73%
	173
	0.91%

	Persistent non-compliance (Serious Failure)
	2,260
	11.85%
	4,218
	22.12%
	6,478
	33.97%

	Other outcomes
	2,721
	14.27%
	6,584
	34.53%
	9,305
	48.80%

	No outcomes
	376
	1.97%
	804
	4.22%
	1,180
	6.19%

	Total
	5,848
	30.67%
	13,219
	69.33%
	19,067
	100.00%

[bookmark: _Toc372552850]18 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Age Group

	1 October 2012 to 31 December 2012

	Non Payment Periods (Serious and UNPPs)
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Voluntary unemployment- UNPP
	575
	1,753
	891
	699
	188
	4,106

	Unemployment due to misconduct – UNPP
	211
	656
	372
	335
	51
	1,625

	Persistent non-compliance - Serious
	1,670
	3,345
	1,056
	389
	<20
	6,478

	Did not commence suitable work - Serious
	38
	127
	87
	28
	<20
	284

	Refused a suitable job - Serious
	32
	83
	45
	37
	<20
	206

	Sub Total NPPs
	2,526
	5,964
	2,451
	1,488
	270
	12,699

	

	
	
	
	
	
	
	
	

	1 October 2012 to 31 December 2012

	Other Financial Penalties (Reconnection and NSNP)
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Failure to attend provider reconnection
	5,050
	9,282
	3,923
	1,621
	122
	19,998

	Failure to attend activity specified in EPP – NSNP
	5,436
	8,344
	3,722
	2,250
	212
	19,964

	Failure to attend job interview – NSNP
	126
	259
	123
	75
	<20
	595

	Inappropriate conduct in EPP activity – NSNP
	79
	102
	51
	60
	<20
	300

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	37
	21
	31
	<20
	113

	Sub Total Other Financial penalties
	10,705
	18,024
	7,840
	4,037
	364
	40,970

	
	
	
	
	
	
	

	Total Financial Penalties
	13,231
	23,988
	10,291
	5,525
	634
	53,669

Non-payment penalty periods generally are for a period of eight weeks. However, under the ‘Connecting People with Jobs’ initiative which commenced on 1 January 2011, should a participant voluntarily leave a relocation job within the first six months without a reasonable excuse or their employment is terminated during this period due to misconduct, they may be subject to a non-payment penalty period of 12 weeks. This penalty may also be applied if the job seeker accepts the job and relocates but does not commence employment. The above data includes <20 12 week non-payment penalties applied during the period 1 October 2012 and 31 December 2012.

	1 October 2012 to 31 December 2012

	Connection Failures
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Failure to attend Provider appointment
	18,755
	36,065
	18,708
	11,478
	1,551
	86,557

	Failure to attend other Provider appointment
	478
	767
	376
	236
	40
	1,897

	Failure to attend CCA appointment
	842
	1,415
	546
	193
	<20
	2,999

	Failure to comply with Job Search requirement in EPP
	151
	384
	148
	161
	34
	878

	Failure to enter EPP with provider
	49
	81
	89
	94
	21
	334

	Failure to attend provider reengagement appointment (connect)
	<20
	<20
	<20
	<20
	0
	27

	Failure to attend Centrelink appointment
	<20
	32
	<20
	29
	<20
	97

	Unsatisfactory Job Seeker Diary
	<20
	24
	<20
	<20
	0
	39

	Failure to return Job Seeker Diary
	<20
	<20
	<20
	<20
	<20
	25

	Failure to negotiate EPP with Centrelink
	<20
	0
	0
	<20
	0
	<20

	Other
	0
	0
	<20
	0
	0
	<20

	Total
	20,305
	38,788
	19,898
	12,207
	1,659
	92,857

	1 October 2012 to 31 December 2012
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Income support payment suspensions
	28,209
	52,547
	27,308
	16,922
	2,497
	127,483

Income support payment suspensions are applied when a job seeker fails to attend an appointment or disengages from an activity. As payment is immediately restored (with full back pay) once the job seeker agrees to re-engage, suspension is not a failure or penalty under the compliance framework. A failure or penalty may, however, be separately applied.

	1 October 2012 to 31 December 2012

	Finalised CCA Outcome
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	JSCI updated - referral for ESAt
	657
	770
	354
	139
	<20
	1,931

	JSCI updated - eligible for higher stream
	86
	52
	27
	<20
	<20
	173

	Persistent non-compliance (Serious Failure)
	1,670
	3,345
	1,056
	389
	<20
	6,478

	Other outcomes
	2,366
	4,010
	1,973
	902
	54
	9,305

	No outcomes
	186
	577
	282
	126
	<20
	1,180

	Total
	4,965
	8,754
	3,692
	1,562
	94
	19,067

[bookmark: _Toc372552851]
19 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Employment Services

	1 October 2012 to 31 December 2012

	Non Payment Periods (Serious and UNPPs)
	JSA
Stream 1
	JSA
Stream 2
	JSA
Stream 3
	JSA
Stream 4
	DES
	Not in Employment Services
	Total

	Voluntary unemployment- UNPP
	668
	309
	207
	214
	49
	2,659
	4,106

	Unemployment due to misconduct – UNPP
	264
	108
	60
	91
	26
	1,076
	1,625

	Persistent non-compliance – Serious
	653
	1,482
	1,848
	2,390
	105
	0
	6,478

	Did not commence suitable work - Serious
	30
	74
	73
	93
	<20
	0
	284

	Refused a suitable job – Serious
	23
	66
	42
	61
	<20
	0
	206

	Sub Total NPPs
	1,638
	2,039
	2,230
	2,849
	208
	3,735
	12,699

	
	
	
	
	
	
	
	
	
	
	
	

	1 October 2012 to 31 December 2012

	Other Financial Penalties (Reconnection and NSNP)
	JSA
Stream 1
	JSA
Stream 2
	JSA
Stream 3
	JSA
Stream 4
	DES
	Not in Employment Services
	Total

	Failure to attend provider reconnection
	2,874
	4,139
	4,032
	8,349
	604
	0
	19,998

	Failure to attend activity specified in EPP - NSNP
	1,486
	5,352
	6,272
	6,543
	311
	0
	19,964

	Failure to attend job interview - NSNP
	70
	185
	117
	162
	61
	0
	595

	Inappropriate conduct in EPP activity - NSNP
	30
	74
	74
	99
	23
	0
	300

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	34
	25
	21
	<20
	0
	113

	Sub Total Other Financial penalties
	4,479
	9,784
	10,520
	15,174
	1,013
	0
	40,970

	
	
	
	
	
	
	
	

	Total Financial Penalties
	6,117
	11,823
	12,750
	18,023
	1,221
	3,735
	53,669

Non-payment penalty periods generally are for a period of eight weeks. However, under the ‘Connecting People with Jobs’ initiative which commenced on 1 January 2011, should a participant voluntarily leave a relocation job within the first six months without a reasonable excuse or their employment is terminated during this period due to misconduct, they may be subject to a non-payment penalty period of 12 weeks. This penalty may also be applied if the job seeker accepts the job and relocates but does not commence employment. The above data includes <20 12 week non-payment penalties applied during the period 1 October 2012 and 31 December 2012.

	1 October 2012 to 31 December 2012

	Connection Failures
	JSA
Stream 1
	JSA
Stream 2
	JSA
Stream 3
	JSA
Stream 4
	DES
	Total

	Failure to attend Provider appointment
	15,159
	19,980
	16,701
	30,819
	3,898
	86,557

	Failure to attend other Provider appointment
	147
	397
	453
	685
	215
	1,897

	Failure to attend CCA appointment
	248
	582
	600
	1,493
	76
	2,999

	Failure to comply with Job Search requirement in EPP
	251
	241
	155
	221
	<20
	878

	Failure to enter EPP with provider
	31
	69
	81
	103
	50
	334

	Failure to attend provider reengagement appointment (connect)
	<20
	<20
	<20
	<20
	<20
	27

	Failure to attend Centrelink appointment
	<20
	<20
	<20
	51
	<20
	97

	Unsatisfactory Job Seeker Diary
	36
	<20
	<20
	0
	0
	39

	Failure to return Job Seeker Diary
	20
	<20
	<20
	<20
	0
	25

	Failure to negotiate EPP with Centrelink
	<20
	<20
	0
	<20
	0
	<20

	Other
	<20
	0
	0
	0
	0
	<20

	Total
	15,914
	21,283
	18,012
	33,386
	4,262
	92,857

	1 October 2012 to 31 December 2012
	JSA
Stream 1
	JSA
Stream 2
	JSA
Stream 3
	JSA
Stream 4
	DES
	Total

	Income support payment Suspensions
	24,273
	32,422
	27,930
	37,941
	4,917
	127,483

Income support payment suspensions are applied when a job seeker fails to attend an appointment or disengages from an activity. As payment is immediately restored (with full back pay) once the job seeker agrees to re-engage, suspension is not a failure or penalty under the compliance framework. A failure or penalty may, however, be separately applied.

	1 October 2012 to 31 December 2012

	Finalised CCA Outcome
	JSA
Stream 1
	JSA
Stream 2
	JSA
Stream 3
	JSA
Stream 4
	DES
	Total

	JSCI updated - referral for ESAt
	259
	667
	472
	482
	51
	1,931

	JSCI updated - eligible for higher stream
	37
	88
	43
	<20
	<20
	173

	Persistent non-compliance (Serious Failure)
	653
	1,482
	1,848
	2,390
	105
	6,478

	Other outcomes
	696
	1,518
	1,826
	4,881
	384
	9,305

	No outcomes
	178
	271
	364
	326
	41
	1,180

	Total
	1,823
	4,026
	4,553
	8,082
	583
	19,067

[bookmark: _Toc372552852]20 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and Comprehensive Compliance Assessments by Allowance Type

	1 October 2012 to 31 December 2012

	Non Payment Periods (Serious Failure and UNPP)
	NSA
	YAL
	PPP
	PPS
	Not on allowance
	Total

	Voluntary unemployment- UNPP
	477
	158
	<20
	23
	3,446
	4,106

	Unemployment due to misconduct – UNPP
	196
	59
	0
	<20
	1,359
	1,625

	Persistent non-compliance – Serious
	4,333
	2,022
	<20
	108
	0
	6,478

	Did not commence suitable work - Serious
	228
	50
	0
	<20
	0
	284

	Refused a suitable job – Serious
	163
	37
	<20
	<20
	0
	206

	Sub Total NPPs
	5,397
	2,326
	<20
	153
	4,805
	12,699

	

	
	
	
	
	
	
	
	
	

	1 October 2012 to 31 December 2012

	Other Financial Penalties (Reconnection and NSNP)
	NSA
	YAL
	PPP
	PPS
	Not on allowance
	Total

	Failure to attend provider reconnection
	13,458
	6,000
	25
	515
	0
	19,998

	Failure to attend activity specified in EPP - NSNP
	12,967
	6,363
	68
	566
	0
	19,964

	Failure to attend job interview - NSNP
	422
	152
	0
	21
	0
	595

	Inappropriate conduct in EPP activity - NSNP
	199
	97
	0
	<20
	0
	300

	Inappropriate presentation or conduct at job interview - NSNP
	94
	<20
	<20
	<20
	0
	113

	Sub Total Other Financial penalties
	27,140
	12,628
	94
	1,108
	0
	40,970

	
	
	
	
	
	
	

	Total Financial Penalties
	32,537
	14,954
	112
	1,261
	4,805
	53,669

Non-payment penalty periods generally are for a period of eight weeks. However, under the ‘Connecting People with Jobs’ initiative which commenced on 1 January 2011, should a participant voluntarily leave a relocation job within the first six months without a reasonable excuse or their employment is terminated during this period due to misconduct, they may be subject to a non-payment penalty period of 12 weeks. This penalty may also be applied if the job seeker accepts the job and relocates but does not commence employment. The above data includes <20 12 week non-payment penalties applied during the period 1 October 2012 and 31 December 2012.

	1 October 2012 to 31 December 2012

	Connection Failures
	NSA
	YAL
	PPP
	PPS
	Total

	Failure to attend Provider appointment
	60,342
	22,309
	195
	3,711
	86,557

	Failure to attend other Provider appointment
	1,249
	583
	<20
	62
	1,897

	Failure to attend CCA appointment
	1,932
	1,000
	<20
	65
	2,999

	Failure to comply with Job Search requirement in EPP
	696
	182
	0
	0
	878

	Failure to enter EPP with provider
	263
	58
	<20
	<20
	334

	Failure to attend provider reengagement appointment (connect)
	<20
	<20
	0
	0
	27

	Failure to attend Centrelink appointment
	80
	<20
	<20
	<20
	97

	Unsatisfactory Job Seeker Diary
	32
	<20
	0
	0
	39

	Failure to return Job Seeker Diary
	<20
	<20
	0
	0
	25

	Failure to negotiate EPP with Centrelink
	<20
	<20
	0
	0
	<20

	Other
	<20
	0
	0
	0
	<20

	Total
	64,629
	24,171
	206
	3,851
	92,857

	1 October 2012 to 31 December 2012
	NSA
	YAL
	PPP
	PPS
	Total

	Income support payment suspensions
	87,677
	33,436
	357
	6,013
	127,483

Income support payment suspensions are applied when a job seeker fails to attend an appointment or disengages from an activity. As payment is immediately restored (with full back pay) once the job seeker agrees to re-engage, suspension is not a failure or penalty under the compliance framework. A failure or penalty may, however, be separately applied.

	1 October 2012 to 31 December 2012

	Finalised CCA Outcome
	NSA
	YAL
	PPP
	PPS
	Total

	JSCI updated - referral for ESAt
	1,153
	711
	0
	67
	1,931

	JSCI updated - eligible for higher stream
	74
	96
	0
	<20
	173

	Persistent non-compliance (Serious Failure)
	4,333
	2,022
	<20
	108
	6,478

	Other outcomes
	6,377
	2,601
	<20
	316
	9,305

	No outcomes
	918
	204
	<20
	54
	1,180

	Total
	12,855
	5,634
	30
	548
	19,067

[bookmark: _Toc372552853]
Glossary

The Department of Human Services (DHS) – From 1 July 2011, Centrelink became part of DHS. Data releases dated prior to 1 July 2011 refer to Centrelink instead of DHS.

Connection Failures occur when a job seeker, without reasonable excuse:
· does not attend an appointment;
· refuses to enter into an Employment Pathway Plan;
· Fails to meet a job search requirement in their Employment Pathway Plan.
Job seekers do not incur financial penalties if they have a Connection Failure applied.
Financial Penalties - A job seeker can have an non-payment period for persistent and wilful non-compliance or for refusing an offer of suitable work, for voluntarily leaving work or being dismissed for misconduct. A No Show No Pay (NSNP) penalty can be applied for failing to attend activities within the Employment Pathway Plan (EPP), or for failing to attend a job interview. A reconnection penalty can be applied for failing to attend a reconnection appointment, or for failing to return a Job Seeker Diary.

Income Support Payment suspensions are applied when a job seeker fails to attend an appointment with their provider or when a provider advises DHS that a job seeker has disengaged from an activity. As payment is restored once the job seeker agrees to attend a reconnection appointment, payment suspension is not a failure or financial penalty under the compliance framework. A failure and/or penalty may be separately applied where DHS determines that the job seeker had no reasonable excuse for their nonattendance or failed to give prior notice of a reasonable excuse when it was reasonable to expect them to do so.

A Comprehensive Compliance Assessment (CCA) must be conducted before a job seeker can have a penalty applied for persistent non-compliance.
A CCA is conducted where a job seeker has:
· three (3) applied failures as a result of failing to attend an appointment or interview within a six month period; or
· three (3) days of applied No Show No Pay penalties, within a six month period.
A CCA can also be requested at any time by either an employment services provider or DHS if a job seeker is failing to meet their participation requirements to determine why the job seeker is failing to meet their requirements.

Further information on job seeker compliance penalties can be found within the ‘Explanatory Notes’ document on the DEEWR website.
Notes:
1. The above tables show all compliance actions that were applied or finalised during the second quarter of the 2012/13 financial year (i.e. applied/finalised in the period 1/10/2012 -31/12/2012 inclusive) and not under review, revoked or otherwise overturned as at 11/2/2013. This lag is to allow for reviews and appeals to be finalised.
1. The tables exclude failures that were submitted and subsequently rejected due to the job seeker not being in receipt of income support payment at the time of the failure, a Comprehensive Compliance Assessment had been triggered at the time of the failure, the job seeker’s record was cancelled or the provider withdrew the Participation Report.
1. The Allowance Type breakdown refers to the payment type that a job seeker was in receipt of at the time of the compliance action i.e. New Start Allowance (NSA), Youth Allowance (YAL), Parenting Payment Partnered (PPP) & Parenting Payment Single (PPS).
1. Where very small numbers of compliance actions (less than 20) of a particular type occur, the actual number is not published.
1. Many of the tables include financial year to date figures, however there are some tables that do not include financial year to date figures due to the way the data is captured.
1. This data was extracted by the Department of Education, Employment and Workplace Relations from the DEEWR DB2/CDS database.

2

image1.wmf

