Exemptions granted by the Anti-Discrimination Tribunal Qld
arranged by date of expiry

Note : this table lists only those applications for exemption which were successful. There have also been applications which have not been granted. A complete list of exemption applications with links to full text of the decision is available from the AustLII website (www.adcq.qld.gov.au) under E – exemption re - in the alphabetical contents list.
	Applicant
	Attribute/area
	Exempt sections
	End date

	Auto & General Insurance Co Ltd and Insurers Hotline Pty Ltd and their employees, officers and agents

[2009] QADT 2

(27 January 2009)
	Relationship status – to allow the Applicants to discriminate on the basis of relationship status:

in the terms on which insurance is supplied – in requesting or encouraging another person to contrive the Act - in asking another person to supply information on which unlawful discrimination might be based - in publishing or displaying, or authorising of an advertisement which indicates that a person intends to act in a way that contravenes the Act.
Granted on the basis of actuarial or statistical data. Subject to condition that Applicants will not decline an insured’s policy on the basis that they failed to disclose relationship status or change to it AND Applicants will not refuse any application because of information provided about relationship status.
	Application of ss 67(b), 122, 124 and 127 in relation to 7(b)
	27 January 2014

	State of Qld (acting through the Dept of Corrective Services)

[2008] QADT 26

(5 November 2008)
	Renewal of exemption previously granted. See [2004] QADT 1
Sex - in respect of the advertisement for, recruitment, appointment and employment of female correctional officers, female trade instructors and female correctional supervisors at each Qld facility that accommodates women .
Granted for 5 years or for a period of six months from the achievement of the target ratios - 70% female correctional officers, 60% female correctional supervisors, and 50% female Trade Instructors - whichever is the lesser.
	Application of ss 14(1)(a)(b)(c) and (d), 15(1)(a)(b) and (f), 101 and 127 in relation to 7(1)(a)

	5 November 2013

	Brisbane Housing Co Ltd

[2007] QADT 9

(19 March 2007)
	Sex – to allow a separate section for women who are in crisis.

Relationship status, pregnancy, parental status, family responsibilities & association in the areas of accommodation & pre-accommodation areas – to enable a charitable organisation to offer single person only accommodation for people with low incomes.
Age & impairment in the areas of accommodation & pre-accommodation areas - to allow the charitable organisation to refuse someone who because they are aged or have an impairment, require a live-in carer. This part of the exemption to apply only in these circumstances.
	Application of ss 7(a), 7(b), 7(c), 7(d), 7(o) and 7(p) in relation to ss 81 to 83, 124 and 127 and

Ss 7(f) and (h) insofar as the effect on one or both of those attributes is that a person is not able to live alone
	18 March 2012

	Beach House Group Pty Ltd

[2006] QADT 30
(19 July 2006)
	Sex in the areas of work & pre-work, goods & services, club memberships, requests for unnecessary information & discriminatory advertising - to enable a fitness centre franchise group to have women only centres or mixed gender centres with women only areas.
	Application of s7(a) in relation to ss 13-15A, 45,46, 93-95, 124 & 127.
	18 July 2011

	Annette’s Network

[2006] QADT 29
(19 July 2006)
	Relationship status in the areas of goods & services & discriminatory advertising.

All attributes in relation to requests for unnecessary information, discriminatory advertising & supply of goods & services – to permit business of a ‘social dinner agency’ service – to refuse service based on relationship status, namely married or de facto – to offer discounts based on age or sex – to advertise for clients of a particular age or sex.
	Application of s7(b) in relation to s46(1)(a) & 127.

Application of all s 7 in relation to ss 124, 127 & 46(1)(b)
	18 July 2011

	Palmpoint Pty Ltd

[2006] QADT 12
(7 April 2006)
	Age in the areas of goods & services, accommodation and disposition of land - to restrict entitlement to purchase homes at Bribie Pines Island Village (relocatable home park) to people aged over 50 years.
	Application of s7(1)(f) in relation to ss 45, 46, 76,77,81,82,83
	6 April 2011

	Raytheon Australia Pty Ltd & Ors

[2008] QADT 1

(25 January 2008)

	Race (persons of certain nationalities) but on following conditions: must relate to actions/omissions reasonably necessary to meet requirements of International Traffic in Arms regulation & US Security Regulations – must apply directly or indirectly to work carried on by the applicant – applicant must take reasonable steps to avoid/reduce adverse effect on individuals (reasonable steps are specified)
	Application of ss14, 15, 124 and 127
	24 January 2011

	J & D Richards Developments Pty Ltd as Trustee for the Little Mountain Trust

[2005] QADT 13
(29 July 2005)
	Age in the areas of goods & services, accommodation and disposition of land - to restrict entitlement to purchase homes at relocatable home park to people aged over 50 years.
	Application of s7(f)

in relation to ss 45, 46, 76, 77, 81, 82, 83
	28 July 2010

	AMACSU, QSU, FCUNQ and UNiTAB

[2007] QADT 18

(9 July 2007)
	Age in calculating the number of weeks’ pay per year of service an employee is entitled to in the event of severance payments on redundancy – as outlined in the certified agreement – to allow greater severance pay entitlements to older employees – granted for 3 years only
	 For first 3 applicants: Application of s 7(f) in relation to 20(1)(d)

For UNiTAB:

Application of s7(f) in relation to ss15(1)(a)(b)(c) and (f)
	8 July 2010

	Miami Recreational Facilities Pty Ltd

[2007] QADT 7

(7 March 2007)
	Age in the areas of goods & services, disposition of land and accommodation – to allow a restriction on residents of a complex to people who are more than 50 years old – to provide for the needs of residents in their senior years– circumstances relevant to the availability of accommodation within the community so changeable – granted for 3 years only
	Application of s 7(1)(f) in relation to ss 45, 46, 76, 77, 81 to 83
	6 March 2010

	ZigZag Young Women’s Resource Centre Inc

[2004] QADT 41
(21 December 2004)
	Sex and age in the areas of goods & services, accommodation, work and pre-work - to provide counselling, accommodation and incidental services to young disadvantaged women & to advertise for and appoint female staff at the centre.
	Application of 7(a) and 7(f)

in relation to ss 14, 15, 15A, 46(1), 81, 82, 83, 127
	20 December 2009

	Rentokil Initial Pty Ltd

[2005] QADT 39
(23 December 2005)
	Sex in the area of pre-work – to allow the recruitment of female sales consultants and service drivers in the Healthcare Division (including sanitary disposal service) throughout Queensland.
	Application of s7(1)(a)

in relation to ss 14(1)(a) and (b)
	22 December 2008

	State of Queensland (acting through Dept of Corrective Services)

[2004] QADT 1
(5 January 2004)
	Sex in the areas of work, pre-work, administration of state laws & programs and discriminatory advertising - to allow the recruitment of female correctional officers and supervisors at the Brisbane Women’s Correctional Centre.
	Application of 7(a)

in relation to ss 14, 15, 101, 127
	4 January 2009

	Fernwood Women’s Health Club Pty Ltd

[2003] QADT 27
(27 November 2003)
	Sex in the areas of work, pre-work, goods & services and discriminatory advertising - to allow the recruitment of women to work at its clubs and to supply and advertise its services as women’s fitness centres.
	Application of 7(a)

in relation to ss 14, 15, 46, 127
	26 November 2008

	Brisbane International Business Institute Pty Ltd

[2003] QADT 26
(21 November 2003)
	Age in the areas of work (pre-work, employment agency), education (for prospective students), goods & services and discriminatory advertising - to allow the recruitment of and provide services and training to people over the age of 40 years.
	Application of s 7(f)

in relation to ss 14(1), 23, 38, 46(1), 127(1)
	21 November 2008

	Boeing Australia Holdings Pty Ltd & related entities

[2003] QADT 21
(19 November 2003)
	Race (including nationality or national origin) in the areas of work, pre-work, unnecessary information and discriminatory advertising - to enquire about an employee or potential employees’ nationality and to place restrictions on the employment of people who are not ‘Australian Nationals’ – in order to comply with the USA International Traffic in Arms Regulations – applicant to take reasonable steps to avoid or reduce the adverse effect on any existing or potential employees
	Application of s 7(g)

in relation to ss 14(1), 15(1), 124, 127
	17 November 2008

	Dan Everson Podiatry

[2003] QADT 5
(1 April 2003)
	Sex in the areas of pre-work and discriminatory advertising – to advertise for and appoint a female podiatrist.
	Application of s 7(1)(a)

in relation to ss 14(1)(a), 14(1)(b), 127
	31 March 2008

	Grey Army Gold Coast

[2003] QADT 1
(11 February 2003)
	Age in the areas of pre-work and discriminatory advertising – to advertise for and appoint people who are over 40 years of age.
	Application of s 7(1)(f)

in relation to ss 14(1)(a), 14(1)(b), 127
	10 February 2008

	Belvitta Pty Ltd t/as Arthur Murray Dance Studios

[2002] QADT 24
(21 August 2002)
	Sex in the areas of pre-work and discriminatory advertising – to advertise for and appoint male dance instructors.
	Application of s 7(1)(a)

in relation to ss 14(1)(a), 14(1)(b), 127
	21 August 2007.

	Rentokil Initial Pty Ltd

[2002] QADT 13
(11 July 2002)
	Sex in the areas of pre-work and discriminatory advertising – to advertise for and appoint women to positions of sales consultants and service drivers within the Healthcare Divisions.
	Application of s 7(1)(a)

in relation to ss 14(1)(a), 14(1)(b)
	10 July 2005

	APN News & Media Ltd & others

[2001] QADT 17
(28 August 2001)
	Age (older workers) in the area of work – relating to a formula for compensation in the event of being made redundant contained in an agreement certified by the QIRC – to avoid possibility of payout for long term employee close to retirement exceeding what they would have received in wages if not made redundant.
	Application of s 7(1)(f)

in relation to ss 15(1)(f)
	Not specified

	Mt Isa Mines

[2001] QADT 16
(28 August 2001)

[2002] QADT 14
(11 July 2002)
	Age in the area of work – to permit the granting of financial and relocation assistance to workers aged 55 years and older who wish to retire, where these are not available to younger retirees.
	Application of s 7(1)(f)

in relation to ss 15(1)(f)
	30 September 2002.

	Real Estate Institute of Qld & Qld Resident Accommodation Managers Association

[1995] QADT 12
(9 November 1995)
	Age in the areas of pre-accommodation & accommodation – to permit bonds to be taken (limited to a maximum of 1 week’s rent) for holiday rentals during the Indy Car Race and between mid November and mid December in Cairns City Council, Gold Coast City Council and the shires of Caloundra, Maroochy, Noosa, Proserpine and Whitsunday.
	Application of s 7(1)(f)

in relation to ss 82, 83(1)(a)
	1 January 1998

 Page 1 of 5

 Last updated : 9 March 2009

