[bookmark: _GoBack]Job Seeker Compliance Data – March Quarter 2013
Contents
Part A	2
1 - Number of Job seekers (as at 31 March 2013)	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/activites	3
5 - Numbers of Participation Reports and Contact Requests	4
6 - Reasons for Participation Reports submitted	4
7 - DHS responses to Participation Reports: Overview	5
8 - DHS reasons for applying Participation Reports	7
9 - DHS reasons for rejecting Participation Reports: Overview	7
10 - Number of Participation Reports per job seeker (31 March 2013)	9
11 - Number of Participation Failures	10
12 - Types of Participation Failures: Overview	10
13 - Types of Participation Failures: Serious Failures	10
14 - Outcomes of Comprehensive Compliance Assessments	11
15 - Sanctions for Serious Failures	12
Part B	13
16 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Gender	13
17 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Indigenous Status	15
18 - Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Age Group	17
19 - Financial Penalties, Connection Failures, Payment Suspensions and CCCAs by Employment Services	19
20 - Financial Penalties, Connection Failures, Payment Suspensions and CCAs by Allowance Type	22
Glossary	25

[bookmark: _Toc379892970]Part A
[bookmark: _Toc379892971]Number of Job seekers (as at 31 March 2013)
	
Active job seekers
	Job seekers suspended in employment services
	

	
	Temporary exemption
	Reduced work capacity
	Approved activity
	Total suspended job seekers
	Total job seekers

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

	599,065
	75%
	74,298
	32,856
	93,291
	200,445
	25%
	799,510

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 March 2013.
“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.Job Seekers with a Vulnerability Indicator
[bookmark: _Toc379892972]Job seekers with a Vulnerability Indicator
	
	Number of job seekers with a Vulnerability Indicator
	% of all job seekers

	31 March 2013
	122,861
	15%

“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
[bookmark: _Toc379892973]Attendance at Appointments with Employment Services providers
	
	Appointments attended
	Appointments not attended
	Total Appointments

	
	
	Valid reason
	Invalid reason
	Discretion
	Total
	

	
	No.
	%
	%
	%
	%
	No.
	%
	No.

	1 January to 31 March 2013
	JSA
	1,482,023
	60%
	15%
	18%
	7%
	968,225
	40%
	2,450,248

	
	DES
	333,173
	74%
	11%
	5%
	9%
	114,969
	26%
	448,142

	
	Total
	1,815,196
	63%
	14%
	16%
	7%
	1,083,194
	37%
	2,898,390

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: _Toc379892974]Income support payment suspensions for non-attendance at appointments/activites
	
	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 January to 31 March 2013
	99,155
	14,035
	7,354
	20,875
	141,419

This table includes all participation payment suspensions as a result of non-attendance at JSA and DES provider appointments applied under the new compliance arrangements introduced from 1 July 2011.
‘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: _Toc379892975]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 January to 31 March 2013
	204,127
	23%
	60,574
	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: _Toc379892976]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 January to 31 March 2013
	82%
	14%
	195,694
	96%
	4%
	204,127

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: _Toc379892977]DHS responses to Participation Reports: Overview
	
	Participation Failure imposed (“PR Applied”)
	Participation Failure not imposed (“PR Rejected”)
	Total Reports

	
	No.
	%
	No.
	%
	No.

	1 January to 31 March 2013
	145,939
	71%
	58,188
	29%
	204,127

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.
Failures applied by DHS due to unacceptable reasons given by job seekers for non-attendance
Failures applied by DHS due to unacceptable reasons given by job seekers for non-attendance
	
	Job seeker error
	Manageable 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 issues
	Job seeker considered work offered was unsuitable
	No reason offered
	Reasonable excuse but no prior notice
	TOTAL

	1 January to 31 March 2013
	No
	33,005
	14,458
	24,566
	23,320
	8,890
	7,800
	7,029
	325
	38
	404
	26,104
	145,939

	
	%
	22.6
	9.9%
	16.8%
	16.0%
	6.1%
	5.3%
	4.8%
	0.2%
	0.0%
	0.3%
	17.9%
	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 non-attendance 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.
“Reason not recorded” are those failures that are not attendance-related. While the job seeker’s reason for non-compliance must be considered before the failure can be applied, it is not recorded in a way which can be easily extracted for the purposes of this data.
“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: _Toc379892978]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 January to 31 March 2013
	26,104
	18%
	89,727
	62%
	6,073
	4%
	24,035
	16%
	145,939

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: _Toc379892979]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 January to 31 March 2013
	35,317
	61%
	6%
	21%
	9%
	3%
	22,871
	39%
	58,188

“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 responsibilities
	Homelessness
	Transport difficulties
	Cultural/language issues
	Other
	Total percentage of rejections for reasonable excuse
	Total number of rejections for reasonable excuse

	1 January to 31 March 2013
	8%
	13%
	14%
	7%
	4%
	4%
	4%
	1%
	6%
	61%
	35,317

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: _Toc379892980]Number of Participation Reports per job seeker (31 March 2013)
	No. of PRs per job seeker
	No. of all job seekers
	% of all job seekers
	% of Participation Reports

	0
	605,894
	76%
	N/A

	1
	86,318
	11%
	17%

	2
	39,964
	5%
	16%

	3
	23,834
	3%
	14%

	4
	14,595
	2%
	12%

	5+
	28,905
	3%
	41%

	Total
	799,510
	100%
	100%

“No. of all job seekers” means the total number of job seekers (including early school leavers) as at 31 March 2013.
“% of all job seekers” indicates the proportion of the total number of job seekers as at 31 March 2013 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 March 2013 during the preceding twelve month period (e.g. 15 per cent of all PRs submitted between 1 April 2012 and 31 March 2013 were submitted in relation to those job seekers at 31 March 2013 who received two Participation Reports during this period).
[bookmark: _Toc379892981]Number of Participation Failures
	
	Number of Participation Failures
	% of all job seekers

	1 January to 31 March 2013
	151,974
	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: _Toc379892982]Types of Participation Failures: Overview
	
	Connection Failures
	Reconnection Failures
	No Show No Pay Failures
	Serious Failures
	Total Failures

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

	1 January to 31 March 2013
	105,968
	70%
	18,849
	12%
	20,772
	14%
	6,385
	4%
	151,974

Serious failures shown are for failing to accept or commence a suitable job as well as for persistent non-compliance.
[bookmark: _Toc379892983]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 January to 31 March 2013
	6,035
	94%
	164
	3%
	186
	3%
	6,385

[bookmark: _Toc379892984]Outcomes of Comprehensive Compliance Assessments
	Year
	Serious Failure (8 week penalty) imposed for persistent non-compliance
	Further assessment/assistance
	No change in Employment Services Programme 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 January to 31 March 2013
	6,035
	34%
	1,695
	110
	1,805
	10%
	8,848
	1,240
	10,088
	56%
	17,928

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
2. JSCI – Referral for ESAt
3. JSCI – Eligible for higher stream
4. Other Outcomes
5. 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: _Toc379892985]Sanctions for Serious Failures
	
	Serious Failures

	
	Non-payment Period
	Financial Penalty waived
	Total

	
	
	Compliance Activity
	Financial Hardship
	

	
	No.
	%
	No.
	%
	No.
	%
	

	1 January to 31 March 2013
	1,572
	25%
	4,694
	73%
	119
	2%
	6,385

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: _Toc379892986]Part B
[bookmark: _Toc379892987]Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Gender
1 January 2013 to 13 March 2013
	Non Payment Periods (Serious and UNPPs)
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Voluntary unemployment- UNPP
	2,152
	19.05%
	1,319
	11.68%
	3,471
	30.73%

	Unemployment due to misconduct – UNPP
	1,151
	10.19%
	287
	2.54%
	1,438
	12.73%

	Persistent non-compliance – Serious
	4,456
	39.45%
	1,579
	13.98%
	6,035
	53.44%

	Did not commence suitable work - Serious
	156
	1.38%
	30
	0.27%
	186
	1.65%

	Refused a suitable job – Serious
	125
	1.11%
	39
	0.35%
	164
	1.45%

	Sub Total NPPs
	8,040
	71.19%
	3,254
	28.81%
	11,294
	100.00%

1 January 2013 to 13 March 2013
	Other Financial Penalties (Reconnection and NSNP)
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Failure to attend provider reconnection
	13,164
	33.22%
	5,685
	14.35%
	18,849
	47.57%

	Failure to attend activity specified in EPP - NSNP
	13,926
	35.15%
	6,016
	15.18%
	19,942
	50.33%

	Failure to attend job interview - NSNP
	318
	0.80%
	163
	0.41%
	481
	1.21%

	Inappropriate conduct in EPP activity - NSNP
	191
	0.48%
	67
	0.17%
	258
	0.65%

	Inappropriate presentation or conduct at job interview - NSNP
	58
	0.15%
	33
	0.08%
	91
	0.23%

	Sub Total Other Financial penalties
	27,657
	69.80%
	11,964
	30.20%
	39,621
	100.00%

	1 January 2013 to 31 March 2013
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Total Financial Penalties
	35,697
	70.11%
	15,218
	29.89%
	50,915
	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. No 12 week non-payment penalties were applied during the period 1 January 2013 and 31 March 2013.
1 January 2013 to 13 March 2013
	Connection Failures
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Failure to attend Provider appointment
	65,068
	61.40%
	34,466
	32.52%
	99,534
	93.93%

	Failure to attend other Provider appointment
	1,329
	1.25%
	646
	0.61%
	1,975
	1.86%

	Failure to attend CCA appointment
	2,185
	2.06%
	1,011
	0.95%
	3,196
	3.02%

	Failure to comply with Job Search requirement in EPP
	577
	0.54%
	179
	0.17%
	756
	0.71%

	Failure to enter EPP with provider
	267
	0.25%
	74
	0.07%
	341
	0.32%

	Failure to attend provider reengagement appointment (connect)
	<20
	N/A
	<20
	N/A
	<20
	N/A

	Failure to attend Centrelink appointment
	47
	0.04%
	37
	0.03%
	84
	0.08%

	Unsatisfactory Job Seeker Diary
	32
	0.03%
	<20
	N/A
	41
	0.04%

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

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

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

	Total
	69,537
	65.62%
	36,431
	34.38%
	105,968
	100.00%

	1 January 2013 to 31 March 2013
	Male
	Male %
	Female
	Female %
	Total
	Total %

	Income support payment suspensions
	91,099
	64.42%
	50,320
	35.58%
	141,419
	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 January 2013 to 13 March 2013
	Finalised CCA Outcome
	Male
	Male %
	Female
	Female %
	Total
	Total %

	JSCI updated - referral for ESAt
	1,092
	6.09%
	603
	3.36%
	1,695
	9.45%

	JSCI updated - eligible for higher stream
	69
	0.38%
	41
	0.23%
	110
	0.61%

	Persistent non-compliance (Serious Failure)
	4,456
	24.85%
	1,579
	8.81%
	6,035
	33.66%

	Other outcomes
	6,002
	33.48%
	2,846
	15.87%
	8,848
	49.35%

	No outcomes
	856
	4.77%
	384
	2.14%
	1,240
	6.92%

	Total
	12,475
	69.58%
	5,453
	30.42%
	17,928
	100.00%

[bookmark: _Toc379892988]Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Indigenous Status
1 January 2013 to 13 March 2013
	Non Payment Periods (Serious and UNPPs)
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Voluntary unemployment- UNPP
	416
	3.68%
	3,055
	27.05%
	3,471
	30.73%

	Unemployment due to misconduct – UNPP
	143
	1.27%
	1,295
	11.47%
	1,438
	12.73%

	Persistent non-compliance - Serious
	2,024
	17.92%
	4,011
	35.51%
	6,035
	53.44%

	Did not commence suitable work - Serious
	28
	0.25%
	158
	1.40%
	186
	1.65%

	Refused a suitable job - Serious
	<20
	N/A
	155
	1.37%
	164
	1.45%

	Sub Total NPPs
	2,620
	23.20%
	8,674
	76.80%
	11,294
	100.00%

1 January 2013 to 13 March 2013
	Other Financial Penalties (Reconnection and NSNP)
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Failure to attend provider reconnection
	5,489
	13.85%
	13,360
	33.72%
	18,849
	47.57%

	Failure to attend activity specified in EPP – NSNP
	6,454
	16.29%
	13,488
	34.04%
	19,942
	50.33%

	Failure to attend job interview – NSNP
	44
	0.11%
	437
	1.10%
	481
	1.21%

	Inappropriate conduct in EPP activity – NSNP
	29
	0.07%
	229
	0.58%
	258
	0.65%

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	N/A
	85
	0.21%
	91
	0.23%

	Sub Total Other Financial penalties
	12,022
	30.34%
	27,599
	69.66%
	39,621
	100.00%

1 January 2013 to 13 March 2013
	1 January 2013 to 31 March 2013
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Total Financial Penalties
	14,642
	28.76%
	36,273
	71.24%
	50,915
	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. No 12 week non-payment penalties were applied during the period 1 January 2013 and 31 March 2013.
1 January 2013 to 13 March 2013
	Connection Failures
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Failure to attend Provider appointment
	21,894
	20.66%
	77,640
	73.27%
	99,534
	93.93%

	Failure to attend other Provider appointment
	526
	0.50%
	1,449
	1.37%
	1,975
	1.86%

	Failure to attend CCA appointment
	1,043
	0.98%
	2,153
	2.03%
	3,196
	3.02%

	Failure to comply with Job Search requirement in EPP
	90
	0.08%
	666
	0.63%
	756
	0.71%

	Failure to enter EPP with provider
	23
	0.02%
	318
	0.30%
	341
	0.32%

	Failure to attend provider reengagement appointment (connect)
	<20
	N/A
	<20
	N/A
	<20
	N/A

	Failure to attend Centrelink appointment
	<20
	N/A
	71
	0.07%
	84
	0.08%

	Unsatisfactory Job Seeker Diary
	<20
	N/A
	38
	0.04%
	41
	0.04%

	Failure to return Job Seeker Diary
	0
	0.00%
	23
	0.02%
	23
	0.02%

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

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

	Total
	23,596
	22.27%
	82,372
	77.73%
	105,968
	100.00%

	1 January 2013 to 31 March 2013
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	Income support payment suspensions
	31,213
	22.07%
	110,206
	77.93%
	141,419
	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 January 2013 to 13 March 2013
	Finalised CCA Outcome
	Indigenous
	Indigenous %
	Non Indigenous
	Non Indigenous %
	Total
	Total %

	JSCI updated - referral for ESAt
	403
	2.25%
	1,292
	7.21%
	1,695
	9.45%

	JSCI updated - eligible for higher stream
	24
	0.13%
	86
	0.48%
	110
	0.61%

	Persistent non-compliance (Serious Failure)
	2,024
	11.29%
	4,011
	22.37%
	6,035
	33.66%

	Other outcomes
	2,528
	14.10%
	6,320
	35.25%
	8,848
	49.35%

	No outcomes
	360
	2.01%
	880
	4.91%
	1,240
	6.92%

	Total
	5,339
	29.78%
	12,589
	70.22%
	17,928
	100.00%

[bookmark: _Toc379892989]Financial Penalties, Connection Failures, Income Support Payment Suspensions and CCAs by Age Group
1 January 2013 to 31 March 2013
	Non Payment Periods (Serious and UNPPs)
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Voluntary unemployment- UNPP
	429
	1,551
	752
	590
	149
	3,471

	Unemployment due to misconduct – UNPP
	180
	546
	347
	308
	57
	1,438

	Persistent non-compliance - Serious
	1,641
	3,092
	951
	335
	<20
	6,035

	Did not commence suitable work - Serious
	23
	87
	52
	23
	<20
	186

	Refused a suitable job - Serious
	25
	62
	38
	32
	<20
	164

	Sub Total NPPs
	2,298
	5,338
	2,140
	1,288
	230
	11,294

1 January 2013 to 31 March 2013
	Other Financial Penalties (Reconnection and NSNP)
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Failure to attend provider reconnection
	4,910
	8,714
	3,573
	1,533
	119
	18,849

	Failure to attend activity specified in EPP – NSNP
	5,112
	8,419
	3,825
	2,354
	232
	19,942

	Failure to attend job interview – NSNP
	109
	195
	105
	62
	<20
	481

	Inappropriate conduct in EPP activity – NSNP
	73
	67
	49
	58
	<20
	258

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	25
	22
	22
	<20
	91

	Sub Total Other Financial penalties
	10,219
	17,420
	7,574
	4,029
	379
	39,621

	1 January 2013 to 31 March 2013
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Total Financial Penalties
	12,517
	22,758
	9,714
	5,317
	609
	50,915

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. No 12 week non-payment penalties were applied during the period 1 January 2013 and 31 March 2013.
1 January 2013 to 31 March 2013
	Connection Failure
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Failure to attend Provider appointment
	21,432
	41,497
	21,413
	13,439
	1,753
	99,534

	Failure to attend other Provider appointment
	453
	807
	404
	267
	44
	1,975

	Failure to attend CCA appointment
	835
	1,517
	592
	241
	<20
	3,196

	Failure to comply with Job Search requirement in EPP
	138
	338
	140
	112
	28
	756

	Failure to enter EPP with provider
	54
	95
	79
	87
	26
	341

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

	Failure to attend Centrelink appointment
	<20
	29
	23
	22
	<20
	84

	Unsatisfactory Job Seeker Diary
	<20
	<20
	<20
	<20
	0
	41

	Failure to return Job Seeker Diary
	<20
	<20
	<20
	<20
	0
	23

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

	Other
	0
	<20
	0
	<20
	<20
	<20

	Total
	22,936
	44,321
	22,664
	14,182
	1,865
	105,968

	1 January 2013 to 31 March 2013
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	Income support payment suspensions
	30,986
	57,463
	30,300
	19,684
	2,986
	141,419

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 January 2013 to 31 March 2013
	Finalised CCA Outcome
	Under 21
	21 - 30
	31 - 40
	41 - 54
	55 +
	Total

	JSCI updated - referral for ESAt
	525
	688
	329
	146
	<20
	1,695

	JSCI updated - eligible for higher stream
	39
	38
	28
	<20
	0
	110

	Persistent non-compliance (Serious Failure)
	1,641
	3,092
	951
	335
	<20
	6,035

	Other outcomes
	2,127
	3,939
	1,861
	856
	65
	8,848

	No outcomes
	249
	587
	254
	138
	<20
	1,240

	Total
	4,581
	8,344
	3,423
	1,480
	100
	17,928

[bookmark: _Toc379892990]Financial Penalties, Connection Failures, Payment Suspensions and CCCAs by Employment Services
1 January 2013 to 31 March 2013
	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
	589
	223
	137
	174
	34
	2,314
	3,471

	Unemployment due to misconduct – UNPP
	222
	87
	48
	62
	<20
	1,004
	1,438

	Persistent non-compliance – Serious
	620
	1,517
	1,670
	2,115
	113
	0
	6,035

	Did not commence suitable work - Serious
	22
	54
	44
	57
	<20
	0
	186

	Refused a suitable job – Serious
	36
	60
	25
	22
	21
	0
	164

	Sub Total NPPs
	1,489
	1,941
	1,924
	2,430
	192
	3,318
	11,294

1 January 2013 to 31 March 2013
	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
	2,765
	4,055
	3,768
	7,726
	535
	0
	18,849

	Failure to attend activity specified in EPP – NSNP
	1,638
	5,342
	6,311
	6,306
	345
	0
	19,942

	Failure to attend job interview – NSNP
	42
	173
	99
	127
	40
	0
	481

	Inappropriate conduct in EPP activity – NSNP
	22
	75
	56
	90
	<20
	0
	258

	Inappropriate presentation or conduct at job interview - NSNP
	<20
	38
	24
	<20
	<20
	0
	91

	Sub Total Other Financial penalties
	4,474
	9,683
	10,258
	14,265
	941
	0
	39,621

	1 January 2013 to 31 March 2013
	JSA Stream 1
	JSA Stream 2
	JSA Stream 3
	JSA Stream 4
	DES
	Not in Employment Services
	Total

	Total Financial Penalties
	5,963
	11,624
	12,182
	16,695
	1,133
	3,318
	50,915

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 zero 12 week non-payment penalties applied during the period 1 January 2013 and 31 March 2013.
1 January 2013 to 31 March 2013
	Connection Failures
	JSA Stream 1
	JSA Stream 2
	JSA Stream 3
	JSA Stream 4
	DES
	Total

	Failure to attend Provider appointment
	18,537
	23,192
	19,340
	34,273
	4,192
	99,534

	Failure to attend other Provider appointment
	240
	403
	385
	709
	238
	1,975

	Failure to attend CCA appointment
	211
	592
	667
	1,650
	76
	3,196

	Failure to comply with Job Search requirement in EPP
	203
	213
	142
	191
	<20
	756

	Failure to enter EPP with provider
	34
	75
	64
	109
	59
	341

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

	Failure to attend Centrelink appointment
	<20
	<20
	<20
	39
	<20
	84

	Unsatisfactory Job Seeker Diary
	36
	<20
	0
	<20
	0
	41

	Failure to return Job Seeker Diary
	<20
	<20
	0
	<20
	0
	23

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

	Other
	<20
	<20
	<20
	<20
	0
	<20

	Total
	19,286
	24,498
	20,616
	36,982
	4,586
	105,968

	1 January 2013 to 31 March 2013
	JSA Stream 1
	JSA Stream 2
	JSA Stream 3
	JSA Stream 4
	DES
	Total

	Income Support payment suspensions
	28,947
	36,283
	30,578
	40,310
	5,301
	141,419

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 January 2013 to 31 March 2013
	Finalised CCA Outcome
	JSA Stream 1
	JSA Stream 2
	JSA Stream 3
	JSA Stream 4
	DES
	Total

	JSCI updated – referral for ESAt
	259
	552
	447
	398
	39
	1,695

	JSCI updated – eligible for higher stream
	24
	51
	30
	<20
	0
	110

	Persistent non-compliance (Serious Failure)
	620
	1,517
	1,670
	2,115
	113
	6,035

	Other outcomes
	672
	1,446
	1,646
	4,721
	363
	8,848

	No outcomes
	234
	354
	385
	223
	44
	1,240

	Total
	1,809
	3,920
	4,178
	7,462
	559
	17,928

[bookmark: _Toc379892991]Financial Penalties, Connection Failures, Payment Suspensions and CCAs by Allowance Type
1 January 2013 to 31 March 2013
	Non Payment Periods (Serious Failure and UNPP)
	NSA
	YAL
	PPP
	PPS
	Not on allowance
	Total

	Voluntary unemployment- UNPP
	385
	111
	0
	<20
	2,968
	3,471

	Unemployment due to misconduct – UNPP
	143
	47
	0
	<20
	1,243
	1,438

	Persistent non-compliance – Serious
	3,908
	2,091
	0
	36
	0
	6,035

	Did not commence suitable work - Serious
	148
	34
	0
	<20
	0
	186

	Refused a suitable job – Serious
	131
	31
	0
	<20
	0
	164

	Sub Total NPPs
	4,715
	2,314
	0
	54
	4,211
	11,294

1 January 2013 to 31 March 2013
	Other Financial Penalties (Reconnection and NSNP)
	NSA
	YAL
	PPP
	PPS
	Not on allowance
	Total

	Failure to attend provider reconnection
	12,454
	6,174
	0
	221
	0
	18,849

	Failure to attend activity specified in EPP - NSNP
	13,463
	6,311
	0
	168
	0
	19,942

	Failure to attend job interview - NSNP
	347
	131
	0
	<20
	0
	481

	Inappropriate conduct in EPP activity - NSNP
	175
	83
	0
	0
	0
	258

	Inappropriate presentation or conduct at job interview - NSNP
	74
	<20
	0
	0
	0
	91

	Sub Total Other Financial penalties
	26,513
	12,716
	0
	392
	0
	39,621

	1 January 2013 to 31 March 2013
	NSA
	YAL
	PPP
	PPS
	Not on allowance
	Total

	Total Financial Penalties
	31,228
	15,030
	0
	446
	4,211
	50,915

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. No 12 week non-payment penalties were applied during the period 1 January 2013 and 31 March 2013.
1 January 2013 to 31 March 2013
	Connection Failures
	NSA
	YAL
	PPP
	PPS
	Total

	Failure to attend Provider appointment
	70,747
	26,783
	0
	2,004
	99,534

	Failure to attend other Provider appointment
	1,408
	542
	0
	25
	1,975

	Failure to attend CCA appointment
	2,116
	1,048
	0
	32
	3,196

	Failure to comply with Job Search requirement in EPP
	588
	168
	0
	0
	756

	Failure to enter EPP with provider
	273
	67
	0
	<20
	341

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

	Failure to attend Centrelink appointment
	71
	<20
	0
	<20
	84

	Unsatisfactory Job Seeker Diary
	30
	<20
	0
	0
	41

	Failure to return Job Seeker Diary
	<20
	<20
	0
	0
	23

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

	Other
	<20
	0
	0
	0
	<20

	Total
	75,266
	28,637
	0
	2,065
	105,968

	1 January 2013 to 31 March 2013
	NSA
	YAL
	PPP
	PPS
	Total

	Income support payment suspensions
	99,511
	38,630
	0
	3,278
	141,419

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 January 2013 to 31 March 2013
	Finalised CCA Outcome
	NSA
	YAL
	PPP
	PPS
	Total

	JSCI updated - referral for ESAt
	1,079
	601
	0
	<20
	1,695

	JSCI updated - eligible for higher stream
	62
	46
	0
	<20
	110

	Persistent non-compliance (Serious Failure)
	3,908
	2,091
	0
	36
	6,035

	Other outcomes
	6,219
	2,521
	0
	108
	8,848

	No outcomes
	922
	292
	0
	26
	1,240

	Total
	12,190
	5,551
	0
	187
	17,928

[bookmark: _Toc372552906]
[bookmark: _Toc379892992]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 non‑attendance 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 third quarter of the 2012/13 financial year (i.e. applied/finalised in the period 1/1/2013 -31/3/2013 inclusive) and not under review, revoked or otherwise overturned as at 13/5/2013. 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.
