
 

1 

Submission to: 

Attorney-General’s Department 

Consolidation of Commonwealth                

Anti-Discrimination Laws (Sept 2011) 

Submission No. 2012-001 

 

Winner, National Human Rights Award 2001 

Winner, National Violence Prevention Award 1999 

Winner, Tasmanian Women's Safety Award 2008 

Certificate of Merit, Australian Crime & Violence Prevention Awards 2008 

Nominee, French Republic's Human Rights Prize 2003 

Nominee, UN Millennium Peace Prize for Women 2000 

 

 

 

 
 

Response to the 
Commonwealth Attorney-General’s 

Discussion Paper 
Consolidation of Commonwealth 

Anti-Discrimination Laws  
 

 

Women With Disabilities Australia  

& 

Women With Disabilities ACT  

 

 

January 2012  

Women With Disabilities ACT 

(WWDACT) 


 

2 

 

 

Women With Disabilities Australia 

Women With Disabilities Australia (WWDA) is the peak non-government organisation (NGO) 

for women with all types of disabilities in Australia.  WWDA is run by women with disabilities, 

for women with disabilities, and represents more than 2 million disabled women in Australia. 

WWDA’s work is grounded in a rights based framework which links gender and disability 

issues to a full range of civil, political, economic, social and cultural rights.     

 

Women With Disabilities Australian Capital Territory 

Women with Disabilities ACT (WWDACT) is the affiliated and systemic advocacy and peer 

support organisation for women with disabilities in the ACT.  WWDACT follows a human 

rights philosophy, based on the Convention on the Rights of Persons with Disabilities and 

the Convention on the Elimination of Discrimination against Women. WWDACT supports 

and encourages women with disabilities in the ACT to fully partake in every aspect of 

community life.  WWDACT envisages a day when barriers for women with disabilities no 

longer exist.   

 

 

 

 

This document was prepared by: 

Emilia Della Torre  BA(Hons) LLM (Syd) 
WWDACT Policy/Project Officer 
 

 

Enquiries on this response should be directed to: 

Emilia Della Torre 
Women With Disabilities ACT 
Women’s Centre for Health Matters 
PO Box 385, Mawson, ACT, 2607 
Phone (02) 6290 2166 
Facsimile (02) 6286 4742 
admin@whcm.org.au  
www.wchm.org.au  

 

 

 

© Women With Disabilities Australia (WWDA) and Women With Disabilities ACT (WWDACT) 

January 2012 


 

3 

 

 

 

 

 

 

 

Endorsements 
 

 

The following organisations have endorsed this Response to the Commonwealth Attorney-General’s 

Discussion Paper Consolidation of Commonwealth Anti-Discrimination Laws (January 2012) by 

Women With Disabilities Australia (WWDA) & Women With Disabilities ACT (WWDACT)  

 

 

Australian Centre for Disability Law  

Australian Federation of Disability Organisations 

Equality Rights Alliance 

People With Disability Australia Incorporated 

Women’s Centre for Health Matters (ACT) 

Women’s Legal Centre (ACT & Region) Incorporated 

 

  


 

4 

 

 

Table of Contents 

 

 

Introduction ............................................................................................................................................ 5 

 

Background ........................................................................................................................................... 5 

 

Legislative Approach ........................................................................................................................... 8 

 

Multiple Discrimination ....................................................................................................................... 12 

4.1 Express recognition and inclusion of multiple discrimination ...................................... 12 

4.2 The comparator test should not be adopted in the consolidated Act. ........................ 13 

4.3 Evidentiary burden of proof: Is it materially relevant? ................................................... 14 

 

Recommendation ............................................................................................................................... 17 

 

  


 

5 

 

Introduction 

This response to the Commonwealth Attorney-General Department’s Consolidation of Commonwealth 

Anti-Discrimination Laws (September 2011) (Discussion Paper) focuses on the primary issue to 

impact on the lives of women with disabilities: multiple discrimination. It is exclusively a response to 

Discussion Paper Question 10: “Should the consolidation bill protect against intersectional 

discrimination?  If so, how should this be covered?” Women With Disabilities Australia (WWDA) and 

Women With Disabilities ACT (WWDACT) have adopted the term ‘multiple’ discrimination (rather than 

‘intersectional discrimination’) in this response in order to conform to Article 6(1) of the United Nations 

Convention on the Rights of Persons with Disabilities (CRDP) that states: 

1. States Parties recognize that women and girls with disabilities are subject to multiple 

discrimination, and in this regard shall take measures to ensure the full and equal enjoyment 

by them of all human rights and fundamental freedoms.
1
 

 

WWDA and WWDACT urge the Attorney-General and the Minister for Finance and deregulation to 

specifically include a regulatory impact statement (RIS) analysis of the express inclusion of multiple 

discrimination in the proposed consolidated Act.  WWDA and WWDACT believe that such an analysis 

will demonstrate that the express proscription of multiple discrimination will have a positive impact and 

result in a sustainable overall increase in wellbeing in Australian society. 

 

Background 

WWDA and WWDACT view the Consolidation Project as  

• a means of incorporating Australia’s international human rights obligations into our domestic 

legislation;
2
  

• an opportunity to enhance the clarity and certainty of the operation Commonwealth anti-

discrimination laws and policies;  

• the codification of legislative guidelines that shape the conduct of all stakeholders in a free 

and fair Australian society; and 

                                                             
1
 This paper does not make a distinction between ‘additive discrimination’ and ‘intersectional discrimination”. See Solanke, I. Putting Race 

and Gender Together: A New Approach to Intersectionality 72(5) The Modern Law Review 723-749 (September 2009) for discussion of this 

distinction.    See also footnote 9 below. 
2
 Australia has agreed to be bound by the International Covenant on Civil and Political Rights and the International Covenant on Economic, 

Social and Cultural Rights as well as other major human rights instruments, including: 

• Convention on the Political Rights of Women 

• International Convention on the Elimination of all Forms of Racial Discrimination 

• Convention on the Elimination of all Forms of Discrimination against Women 

• Convention against Torture and Other Cruel, Inhuman and Degrading Treatment or Punishment 

• Convention on the Rights of the Child 

• Convention on the Rights of Persons with Disabilities. 


 

6 

 

• an invitation to assess the impact the legislative proscription of multiple discrimination will 

have on our economic and non-economic wellbeing. 

 

The legislative recognition of multiple discrimination cannot operate effectively if a simple “add 

attributes and stir” approach is taken to the consolidated Act. Instead, multiple discrimination must be 

contextualised and coherently integrated into the operational details of any proposed new 

consolidated anti-discrimination legislation.
3
 

WWDA and WWDACT are aware and generally supportive of the responses made by organisations 

representing the interests of people with disabilities, such as the Australian Federation of Disability 

Organisations (AFDO), as well as organisations representing the interests of women, such as the 

Equality Rights Alliance (ERA). There are a number of recommendations in common to both ERA and 

AFDO that are supportive of the needs of individuals and groups of individuals who experience 

multiple discrimination.  

Specific recommendations of both AFDO and ERA that support the position of WWDA and WWDACT 

in this paper include: 

 

• eliminating the formal distinction between direct and indirect unlawful discrimination
4
 

                                                             
3
 For example, people with disabilities have specific difficulties in satisfying the burden of proof in discrimination law claims.  AFDO states: 

“For many people with disability, proving that discrimination has occurred because of their protected attribute can be incredibly difficult. 

People with disability may find themselves simply unable to mount a case if they are continually asked to prove discrimination.  

This is particularly the case with employment and education complaints, where a number of decision-making factors and internal 

processes may be taken into account by the respondent when deciding whether to admit a child to a school or hire a person for a job. 

These processes are generally not made public and it can be impossible for complainants to get the information they need to prove 

discrimination. Commercial-in-confidence and client confidentiality, while posing valid privacy issues, may be difficult legal areas for a 

complainant with disability to navigate.  

Areas of discrimination which involve a depth of technical knowledge – such as whether or not it is technically feasible to provide captions 

on a cinema screen, or to have more than two people using wheelchairs on a plane – are also incredibly difficult for people with disability 

to prosecute.  

AFDO believes that, as with workplace safety inspections in some jurisdictions, it should be up to the respondent to prove that they have 

not discriminated rather than asking the complainant to prove that they have. If the burden of proof is not fully shifted then any 

‘staggered’ burden of proof system should: 

- Not place the onus on a complainant to find information or evidence which is clearly at the respondent’s disposal. Such 

information or evidence should be provided by the respondent and the Commission should have the power to compel 

respondents to provide information, 

- Give complainants accessible (i.e., not overly technical) information about why a respondent does not see their action as 

discriminatory, 

- Offer complainants and respondents the right of reply to claims made by the other side, and provide for independent support 

for people with disability to achieve this in cases of unavoidable technical or expert detail. 

RECOMMENDATION: To avoid the disadvantage often faced by people with disability lodging complaints on their own, the burden of proof 

in discrimination cases should not fall solely on the complainant, and should be weighted towards the respondent as much as possible.  In 

particular, it should make respondents responsible for producing clear and accessible information about why they have not discriminated 

or why reasonable adjustments are not possible.” 
4
 AFDO has this to say about the definitions of discrimination:  

“The UN CRPD includes a single definition of discrimination which does not make distinctions between direct and indirect discrimination. 

The test is about whether a person’s human rights are able to be ‘recognised, enjoyed and exercised, on an equal basis with others’. A 

single definition of discrimination does not lend itself to a comparator test where one looks at whether a real or imagined person without 

disability would experience a similar outcome. Instead, it seems to fit most closely to a detriment test of disability discrimination which 

looks at how much an individual’s rights have been infringed upon. 

On a practical level, comparator tests cause great difficulty for people with disability. As the discussion paper notes, it can be unclear what 

a comparator will actually be: would it be another person with a similar disability, another person with a less restrictive disability or an 


 

7 

 

• removing the comparator test  

• introducing a shifting burden of proof in discrimination claims  

• clarifying that special measures aim to achieve substantive equality  

• extending the duty to make ‘reasonable adjustment’ to any actor with any attribute(s)  

• making the positive duty to achieve substantive equality express
5
 

• including a non-exhaustive list of attributes upon which unlawful discrimination is 

prohibited
6
 

• broadening the definition of ‘family’ and ‘carer’  

• including ‘domestic violence victim status’ in the list of attributes upon which unlawful 

discrimination is prohibited 

• adopting a general limitations clause 

• establishing a no costs jurisdiction in discrimination law matters with the exception of 

vexatious complaints  

• enabling courts to award systemic remedies as necessary and appropriate in 

successfully litigated matters
7
  

• providing for representative complaints  

                                                                                                                                                                                              
able bodied person? The accumulated disadvantage associated with disability – including lower educational and employment outcomes, 

higher rates of poverty and social exclusion – are hard to build into a comparator system.  

Under the UN CRPD, there is no distinction between direct and indirect discrimination. [UN CRPD} Article 2 – Definitions says: 

"Discrimination on the basis of disability" means any distinction, exclusion or restriction on the basis of disability which has the purpose or 

effect of impairing or nullifying the recognition, enjoyment or exercise, on an equal basis with others, of all human rights and fundamental 

freedoms in the political, economic, social, cultural, civil or any other field. It includes all forms of discrimination, including denial of 

reasonable accommodation;” 
5
 See Public Sector Equality Duty, Section 149 Equality Act 2010 (UK) which states:  

(1) A public authority must, in the exercise of its functions, have due regard to the need to— 

(a) eliminate discrimination, harassment, victimisation and any other conduct that is prohibited by or under this Act; 

(b) advance equality of opportunity between persons who share a relevant protected characteristic and persons who do not share it; 

(c) foster good relations between persons who share a relevant protected characteristic and persons who do not share it. 

(2) A person who is not a public authority but who exercises public functions must, in the exercise of those functions, have due regard to 

the matters mentioned in subsection (1). 

(3) Having due regard to the need to advance equality of opportunity between persons who share a relevant protected characteristic and 

persons who do not share it involves having due regard, in particular, to the need to— 

(a) remove or minimise disadvantages suffered by persons who share a relevant protected characteristic that are connected to that 

characteristic; 

(b) take steps to meet the needs of persons who share a relevant protected characteristic that are different from the needs of persons 

who do not share it; 

(c) encourage persons who share a  relevant protected characteristic to participate in public life or in any other activity in which 

participation by such persons is disproportionately low. 

(4) The steps involved in meeting the needs of disabled persons that are different from the needs of persons who are not disabled include, 

in particular, steps to take account of disabled persons’ disabilities. 

(5) Having due regard to the need to foster good relations between persons who share a relevant protected characteristic and  persons 

who do not share it involves having due regard, in particular, to the need to— 

(a) tackle prejudice, and 

(b) promote understanding. 

(6) Compliance with the duties in this section may involve treating some persons more favourably than others; but that is not to be taken 

as permitting conduct that would otherwise be prohibited by or under this Act. 

(7) The relevant protected characteristics are—age; disability; gender reassignment; pregnancy and maternity; race; religion or belief; sex; 

sexual orientation. 

(8) A reference to conduct that is prohibited by or under this Act includes a reference to— 

(a) a breach of an equality clause or rule; 

(b) a breach of a non-discrimination rule. 

(9) Schedule 18 (exceptions) has effect. 
6
 See the Canadian approach taken in Article 15 of the Canadian Charter of Rights and Freedoms, which states: “Every individual is equal 

before and under the law and has the right to equal protection and equal benefit of the law without discrimination and, in particular, 

without discrimination based on race, national or ethnic origin, religion, sex, age or mental or physical disability.” 
7
 For a discussion of the potential operation of systemic remedies see Della Torre, E. “What Price Human Dignity? Recent Changes to 

Australian Capital Territory Laws”, Ethos: Official Publication of the Law Society of the Australian Capital Territory, No. 211, March 2009: 16-19.  


 

8 

 

• continuing to allocate current responsibilities for an attribute to a specialist Australian 

Human Rights Commission (AHRC) Commissioner  

• enabling AHRC Commissioners to conduct an inquiry into systemic discrimination on 

receipt of reliable information that appears to contain well-founded indications that 

unlawful discrimination is being practiced  

• mandating a public authority to collect statistical and other relevant data in order to 

monitor, implement and influence substantive equality outcomes.  

WWDA and WWDACT’s special focus on multiple discrimination is complimentary to these 

submissions. For example, an Aboriginal Australian woman with acquired brain injury leaving prison 

who experiences discrimination when applying for housing should be able to clearly explain how all of 

those factors may have contributed to her unlawful discrimination.
8
  

 

Legislative Approach  

As well as the legislative provisions referred to in the “Background” above, WWDA and WWDACT 

make the following specific suggestions in relation to the legislative recognition of multiple 

discrimination in  the proposed new consolidated Act : 

 

WWDA and WWDACT suggest that a definition of unlawful discrimination should read: 

                                                             
8
 Australian Federation of Disability Organisations  Consolidation of Anti-Discrimination Laws Submission at page 14 

 

Unlawful discrimination is the treatment of an individual or group of individuals to 

their detriment. The treatment must take place on the basis of an attribute or a 

combination of attributes possessed by the individual or group of individuals. The 

treatment may be either intentional or unintentional. Treatment includes a proposal 

to treat an individual or group of individuals in a particular manner. 


 

9 

 

We suggest that that the consolidated Act should include a non-exhaustive list of protected attributes 

on the basis of which a claim of unlawful discrimination lies.  This might be expressed in the following 

terms:   

 

 

  

 

 

1.  Reference to an attribute includes an attribute of the kind such as age, race, 

colour, sex, disability, language, religion, political or other opinion, national or 

social origin, property, birth or other status. 

 

2a. An individual or group of individuals making a claim in an anti-discrimination 

matter is known as an applicant. 

2b. Discrimination on the basis of an attribute or on the basis of a combination of 

attributes includes discrimination on the basis  

(i)  an applicant has the attribute or a combination of attributes or had it in the past; 

(ii)  of a characteristic that an applicant with that attribute or a combination of 

attributes generally has or is generally imputed to a person with that attribute; 

and 

(iii)  an applicant is presumed to have an attribute or a combination of attributes or to 

have had it/them at any time. 

2c. Treatment for the purposes of unlawful discrimination applies to the treatment of 

a person who is an associate of person with a disability in the same way as it 

applies in relation to an applicant with a disability. An associate, includes a 

spouse of the person with disability; another person who is living with the person 

with disability on a genuine domestic basis; a relative of the person with 

disability; (d) a carer of the person with disability; and (e) another person who is 

in a business, sporting or recreational relationship with the person with disability. 

 

3. For the purpose of unlawful discrimination, an applicant must show that (a) an 

attribute was the basis of their treatment or (b) a combination of attributes was 

materially relevant to their treatment.  

 


 

10 

 

The test ‘materially relevant’ is a civil law test. In general, to say evidence is ‘materially relevant’ 

means that the evidence is admissible in the absence of a rule of exclusion. The ‘materially relevant’ 

test would operate, in effect, as a rebuttable presumption. 

 

We endorse the inclusion of a limitations clause in a consolidated Act. For example:  

  
Discrimination is not unlawful if the treatment of an individual or group of individuals is a 

lawful and proportionate means of achieving a legitimate aim. 


 

11 

 

A limitations clause is the necessary recognition that rights and responsibilities are not unlimited. 

…  the treatment … is discriminatory if it has no objective and reasonable 

justification; in other words, if it does not pursue a legitimate aim or if there is not 

a reasonable relationship of proportionality between the means employed and 

the aim sought to be realised.
 9
  

 

 

For example: In the case of Bilka-Kaufhaus GmbH v. Weber Von Hartz sixty-five part-time employees, 

who were excluded from the occupational pension scheme of Bilka (a department store in the United 

Kingdom), complained that this constituted indirect discrimination against women, since they made up 

the vast majority of part-time workers. The European Court of Justice found that this would amount to 

indirect discrimination, unless the difference in employment could be justified. In order to be justified, 

it would need to be shown that: ‘the … measures chosen by Bilka correspond to a real need on the 

part of the undertaking, are appropriate with a view to achieving the objectives pursued, and are 

necessary to that end’.
10

 Bilka argued that the aim behind the difference in treatment was to 

discourage part-time work and incentivise full-time work, since part-time workers tended to be 

reluctant to work evenings or on Saturdays, making it more difficult to maintain adequate staffing. The 

Court found that this could constitute a legitimate aim. However, it did not answer the question of 

whether excluding part-time workers from the pension scheme was necessary and proportionate to 

achieving this aim. It was left to the national court of the United Kingdom to apply the law to the facts 

of the case. The European Court of Justice stated: 

It is for the national court, which has sole jurisdiction to make findings of fact, to 

determine whether and to what extent the grounds put forward by an employer 

to explain the adoption of a pay practice which applies independently of a 

worker’s sex but in fact affects more women than men may be regarded as 

objectively justified on economic grounds. If the national court finds that the 

measures chosen by Bilka correspond to a real need on the part of the 

undertaking, are appropriate with a view to achieving the objectives pursued, 

and are necessary to that end, the fact that the measures affect a far greater 

number of women than men is not sufficient to show that they constitute an 

infringement of [non-discrimination on the basis of sex].
11

 

 

                                                             
9
 ECtHR, Burden v. UK [GC] (No. 13378/05), 29 April 2008, para. 60 See European Court of Human Rights Handbook on Discrimination Law 

at 44.  See http://www.echr.coe.int/NR/rdonlyres/DACA17B3-921E-4C7C-A2EE-3CDB68B0133E/0/FRA_CASE_LAW_HANDBOOK_ENG.pdf  
10

 Bilka-Kaufhaus GmbH v. Weber Von Hartz, Case 170/84 [1986] ECR 1607, 13 May 1986. 
11

 Ibid at 36. 


 

12 

 

The decision in Patrick’s Case is a recent Australian indication of how a limitations clause might 

operate in a consolidated Act.
12

 

 

Multiple Discrimination 

4.1 Express recognition and inclusion of multiple discrimination 

WWDA and WWDACT fully support the express recognition and inclusion of multiple 

discrimination in the consolidated Act.
13

 To this end, the definition of discrimination should 

include the words “treatment on the basis of an attribute or a combination of attributes”. 

While the Convention on the Elimination of All Forms of Discrimination against Women 

(CEDAW) focuses specifically on distinctions grounded in sex, and the CRPD highlights 

distinctions grounded in ability, recent debates have identified the limitation of a single factor 

analysis of discrimination. These recent debates are encapsulated in the terms of Article 6 of 

the CRPD which states: 

1. States Parties recognize that women and girls with disabilities are subject to 

multiple discrimination, and in this regard shall take measures to ensure the 

full and equal enjoyment by them of all human rights and fundamental 

freedoms. 

2. States Parties shall take all appropriate measures to ensure the full 

development, advancement and empowerment of women [with disabilities], 

for the purpose of guaranteeing them the exercise and enjoyment of the 

human rights and fundamental freedoms set out in the present Convention. 

The term ‘multiple discrimination’ recognises that some individuals experience discrimination 

on the basis of more than one aspect of their identity.
14

 Multiple discrimination reveals ‘both 

the structural and dynamic consequences of the interaction between two or more forms of 

discrimination or systems of subordination’.
15 

 It has an exponential impact on the lives of 

individuals and actively creates a dynamic of disempowerment. 

                                                             
12

 PJB v Melbourne Health & Anor (Patrick’s case) [2011] VSC 327 (19 July 2011) at paras 234 – 289 (incl) where Bell J held that the decision 

to appoint an administrator was not a proportionate exercise of a tribunal’s administrative power under the Guardianship and 

Administration Act 1986 (Vict) pursuant to s7(2) of the Charter of Human Rights and Responsibilities Act 2006 (Vic). 
13

 Our approach is in direct contrast to section 14 of the Equality Act 2010 (UK) which states: 

 (1) A person (A) discriminates against another (B) if, because of a combination of two relevant protected characteristics, A 

 treats B less favourably than A treats or would treat a person who does not share either of those characteristics. 

The UK model is a reintroduction of the comparator test for direct discrimination: a position that WWDA and WWDACT reject.   
14

 For an insightful discussion into intersectional discrimination see Kimberle Crenshaw, “Demarginalising the Intersection of Race and 

Sex: A Black Feminist Critique of Anti-Discrimination Doctrine, Feminist Theory and Anti-Racist Politics,” in Feminist Legal Theory: 

Foundations, ed. D Kelly Weisberg (Philadelphia: Temple University Press, 1993). 
15

 “C: Intersectional subordination of women” in UN Division for the Advancement of Women, Gender and Racial Discrimination, Report of 

the Expert Group Meeting (New York: United Nations, 2000) <http://www.un.org/womenwatch/daw/csw/genrac/index.html  


 

13 

 

The United Nations Committee to Eliminate Discrimination against Women (CEDAW) has 

also recognised the importance of a multiple analysis in a general recommendation on 

temporary special measures: 

... certain groups of women, in addition to suffering from discrimination directed 

against them as women, may also suffer from multiple forms of discrimination 

based on additional grounds such as race, ethnic or religious identity, disability, 

age, class, caste or other factors. Such discrimination may affect these groups of 

women primarily, or to a different degree or in different ways than men. States 

parties may need to take specific temporary special measures to eliminate such 

multiple forms of discrimination against women and its compound negative 

impact on them.
16

 

 

4.2 The comparator test should not be adopted in the consolidated Act. 

It is uncontroversial that the High Court of Australia has not been able to helpfully apply the 

comparator test in anti-discrimination cases.
17

 Moreover, in a specific situation – a workplace 

or a school or a club, for example - often there is no other employee/student/customer with 

the same combination of attributes with whom a woman with a disability may be able to be 

compared. The comparator test would, therefore, provide an impossible evidentiary burden on 

a woman with a disability - let alone a woman with a disability from an indigenous 

background; or a Muslim woman with a disability or a lesbian with a disability - to make out 

even a prima facie case that unlawful discrimination had taken place under the comparator 

test. In the view of WWDA and WWDACT, this is a strong – indeed conclusive – argument 

against the inclusion of the comparator test in such legislation. A comparator might be an 

indicator of unlawful discrimination but it is neither necessary nor decisive. 

The U.S.A. jurisprudence is helpful in this regard. For example, see Olmstaed v. L.C. ex rel 

Zimring 527 U.S. 581, 598 (1999) which rejected outright the need for a comparator in 

reaching the conclusion that segregation of disabled children was discrimination in the 

context; Vasequez v. County of L.A. 349 F.3d 634, 653-55 (9
th
 Cir. 2003) regarding a 

comment about the plaintiff having a ‘typical Hispanic macho attitude’ in the workplace; 

                                                                                                                                                                                              
http://www.un.org/womenwatch/daw/csw/genrac/index.html> at page 7.  This UN Report looks at specific examples of sexual trafficking, 

armed conflict, sterilisation and domestic violence to illustrate how, in the past, there has been an under-inclusive analysis of these forms 

of intersectional discrimination.  The report has a highly nuanced approach to intersectional discrimination and distinguishes between 

compound; multiple; targeted and structural forms of intersectional discrimination.  These highly nuanced distinctions are not adopted in 

this WWDA/WWDACT response.  See also footnote 1 above. 
16

 www.un.org/womenwatch/daw/cedaw/recommendations/General%20recommendation%2025%20(English).pdf  See also European 

Council directive 2000/78/EC of 27 November 2000 establishing a general framework for equal treatment in employment and occupation 

Official Journal L 303 , 02/12/2000 P. 0016-0022 at para. 3 states: ‘In implementing the principle of equal treatment, the Community 

should, in accordance with Article 3(2) of the EC Treaty, aim to eliminate inequalities, and to promote equalities between men and 

women, especially since women are often the victim of multiple discrimination.’ And also European Parliament resolution of 20 May 2008 

on progress made in equal opportunities and non-discrimination in the EU (Tuesday 27 May 2008) at para 30. 
17

 See as far back as Australian Iron and Steel Pty Ltd v Banovic [1989] HCA 56; (1989) 168 CLR 165 F.C. 89/052.   


 

14 

 

Anthony v. County of Sacrimento 898 F. Supp. 1435, 1445 (E.D. Cal. 1995) stating that ‘the 

epithet “black bitch” cannot be designated exclusively as either racist or sexist’; Jeffries v. 

Harris Cnty Comty Action Association 615 F.2d 1025, 1032 (5
th
 Cir. 1980) which is authority 

for the proposition that an employer should not escape from liability for discrimination against 

black females by showing that it does not discriminate against blacks and that it does not 

discriminate against females; and Rogers v. American Airlines 527 F. Supp. 229 (S.D.N.Y. 

1981) in which a federal court rejected a claim that the airline’s prohibition of cornrows 

amounted to race discrimination. 

 

4.3 Evidentiary burden of proof: Is it materially relevant? 

In a case of alleged multiple discrimination, WWDA and WWDACT recommend that the 

evidentiary burden of proof to make out a claim of unlawful discrimination should be 

proportionately lowered to reflect the exponential impact that unlawful multiple discrimination 

has on an individual. We suggest the test to be adopted in instances of multiple discrimination 

might be expressed as: whether the combination of attributes was ‘materially relevant’ to 

the treatment under consideration. “This [approach] reflects a well established common law 

principle that evidence should be weighed according to the capacity of the party to produce 

it”.
18

 

                                                             
18

 Australian Human Rights Commission Submission to the Attorney-General’s Department Consolidation of Commonwealth 

Discrimination Law 6 December 2011 at 15 < http://www.hreoc.gov.au/legal/submissions/2011/20111206_consolidation.html>.  The 

AHRC Submission continues at 16 and 17 : 

 “This would be an appropriate and adapted extension of the settled rule in Jones v Dunkel that an adverse inference may be drawn where 

particular information is within the domain of a particular party who fails to present it. For example, in G v H, Deane, Dawson and Gaudron 

JJ stated. 

 [I]t is well settled that, in the course of the ordinary processes of legal reasoning, an inference may be drawn contrary to the interests of a 

party who, although having it within his or her power to provide or give evidence on some issue, declines to do so. 

 [156] Similarly, the Full Federal Court recently confirmed that, when assessing whether evidence supports an inference of discrimination, 

courts should apply . 

...the long standing common law rule that evidence is to be weighed according to the proof which it was in the power of one party to 

produce and the power of the other party to contradict... 

[157] A similar approach was taken by the UK courts (prior to the enactment of s 63A, discussed below) in discrimination matters. For 

example, in King v Great-Britain-China Centre, Neil LJ noted that once an applicant had established a prima facie case of less favourable 

treatment in circumstances where race was a possible basis: . 

...the tribunal will look to the employer for an explanation. If no explanation is then put forward or if the tribunal considers the 

explanation to be inadequate or unsatisfactory, it will be legitimate for the tribunal to infer that the discrimination was on racial grounds. 

 [158] Similarly, in Shamoon, Lord Scott noted that, in assessing whether evidence gave rise to an inference of discrimination:. 

Unconvincing denials of a discriminatory intent given by the alleged discriminatory, coupled with unconvincing assertions of other reasons 

for the allegedly discriminatory decision, might in some cases suffice .” .... 

“Under the ADA as introduced, and the DDA and SDA as amended, but not the RDA, there is express provision that once the complainant 

provides sufficient evidence that a condition, requirement or practice has the required effect of disadvantaging people with the relevant 

attribute, the burden of proving that the condition, requirement or practice is reasonable in the circumstances then shifts to the alleged 

discriminator.  No clear rationale is apparent for this same shift in onus not applying similarly to racial discrimination matters.  

In those instances where appropriate justification of an action constitutes a defence or an exception (such as unjustifiable hardship, 

inherent requirements, or compliance with a prescribed law), the onus of proof lies with the respondent as a matter of course. 

Consolidation of disparate exceptions and limitations into instances of a single concept of reasonableness or legitimacy and 

proportionality could assist in  simplifying and rationalising approaches to onus of proof. 

In some instances the same approach may be appropriately applicable not only to issues of reasonableness but to establishing disparate 

impact, given that for example many employers or service providers may have more ready access to employment or customer records 

than an employee or customer would.”  


 

15 

 

A consolidated Act must recognise that multiple discrimination has an exponential impact on 

an individual. In the words of Iyiola Solanke: “Intersectional claims based on race and gender 

are qualitatively different because these two ‘isms’ compound each other in specific, complex 

ways.  The bigotry is not only doubled but deepened because it rests upon assumptions so 

embedded and tenacious that they are barely visible.’
19

  Again: 

It is not enough to describe gender inequality of women with disabilities as 

simply a problem within the disability community. The ‘disability’ intersects with 

gender inequality and therefore produces severe forms of discrimination against 

women with disabilities. It is a totally different, harder to fight discrimination that 

only women with disabilities can experience.
20

 

To require a woman with a disability to prove she was unlawfully discriminated against as a 

woman and additionally to also require that same person to prove she was unlawfully 

discriminated against on the basis of her disability
21

 would be to more than double the 

evidentiary hurdle she must overcome to make out unlawful discrimination has occurred in a 

particular case. To require this level of proof would be to discriminate against this individual in 

a manner diametrically opposed to the purpose of anti-discrimination legislation. Moreover, it 

would most likely fail to capture the real dynamics of her particular situation.
22

 

For example:  Bahar is 35 years of age, married with three children. She has a disability. She 

was the client of a private Job Network Agency. This agency sent Bahar to a pre-employment 

course. However, Bahar failed to complete the course. In accordance with the agency’s 

requirements, Bahar’s Job Capacity Assessment Provider has deemed that Bahar is not fit for 

employment because she failed the pre-employment course. As a consequence, Bahar is 

removed from the agency’s disability employment program. 

How is this unlawful multiple discrimination? Bahar’s Job Capacity Assessment Provider did 

not take into account Bahar’s cultural values and home life. Women do not work or study 

outside the home in the part of Turkey from which Bahar and her family come. Each time 

Bahar came home from the pre-employment course she had to attend she was ridiculed and 

belittled and ostracised by her family. Discouraged and depressed, isolated from extended 

family back in Turkey and without friends in Australia, Bahar began feeling so distressed she 

that she was unable to think clearly. This was why Bahar was not able to complete her pre-

employment course. She now feels she has shamed her family in two ways: by attempting to 

find work and by failing to do so. 

                                                             
19

 Solanke, I. Putting Race and Gender Together: A New Approach to Intersectionality 72(5) The Modern Law Review 723-749 (September 

2009) 
20

 Kim, M. Disability Issues are Women’s Issues Development, 2009 52(2) 230-232 at 231. Emphasis added. 
21

 See “Background” above.   
22

 Contrast the approach of the British Courts in Bahl v Law Society [2004] IRLR 799, [2004] EWCA Civ 1070 with the approach of the USA 

Courts in Jeffries v Harris City Community Action Association 615 F. 2
nd

 (5
th

 Cir. 1980). 


 

16 

 

For gender-specific cultural reasons, Bahar cannot discuss these issues directly with her 

Provider. In other words, because Bahar is a woman from a particular cultural background 

she has faced specific pre-employment cultural barriers. These gendered cultural barriers 

have in turn excluded Bahar from accessing services to which she is otherwise eligible on 

account of her disability. In the absence of provisions that recognise multiple discrimination, 

Bahar cannot rely on race or gender or disability discrimination alone to successfully redress 

her situation. The provision of multiple discrimination in a consolidated Act would place a 

positive obligation on the service provider to take all Bahar’s circumstances into account.  

We can assume that her Job Capacity Assessment Provider has excelled at making all 

reasonable allowances for Bahar’s disability. Yet this alone does not help her stay on this 

program. It is on account of the intersection of Bahar’s gender and race that (through her 

family circumstances) Bahar has not met the requirement to complete her pre-employment 

course. If the Job Capacity Assessment Provider had had an obligation to consider the 

multiple discrimination experienced by Bahar, it is likely that Bahar’s family circumstances 

would have come to light; her capacity to complete her pre-employment course facilitated in a 

more culturally sensitive and gender specific manner; and her opportunity to benefit from a 

disability-specific employment program realised. In this example, it is not only Bahar but also 

broader society that misses out on the encouragement and advancement of a productive 

member of the community.  


 

17 

 

Recommendation 

WWDA and WWDACT believe that the express inclusion of multiple discrimination in a new 

consolidated Commonwealth anti-discrimination Act will impact positively on the overall wellbeing of 

the Australian people.
23

 WWDA and WWDACT acknowledge that the implementation of such a 

legislative provision will incur costs. However, we believe the overall benefits on the life-expectancy, 

income, consumption, productivity, education levels, unemployment levels, health and social capital of 

all stakeholders in Australian society will far outweigh these costs. 

 

 

 

 

 

 

 

 

To this end, we urge government to take into account the following issues:  

•  How will the consolidated Act impact on the relative financial security of women with 

disabilities and others? 

• Will women with disabilities and others have an increased capacity to obtain goods and 

services to satisfy their needs and wants? 

• Will the impact of horizontal equity result in a greater overall benefit because the re-

distribution of economic wellbeing for women with disabilities and others in Australian society 

will have mutually enhanced outcomes? 

• Will the impact of vertical equity result in a greater overall benefit because the re-distribution 

of economic wellbeing for women with disabilities and others in Australian society will have 

mutually enhanced outcomes? 

 

Canberra 

31 January 2012 

 

                                                             
23

 See Policy Advice and Treasury’s Wellbeing Framework (Winter 2004) at 

http://www.treasury.gov.au/documents/876/HTML/docshell.asp?URL=Policy_advice_Treasury_wellbeing_framework.htm 

We urge the Attorney-General and the Minister for Finance and Deregulation to specifically 

include an analysis of the impact of the express provision for multiple discrimination in the 

consolidated Act in the regulatory impact statement (RIS) they conduct. In particular, we urge 

them to examine whether the tradeoffs between individual and societal wellbeing generated by 

the inclusion of multiple discrimination in a new consolidated Commonwealth anti-

discrimination Act will result in a sustainable overall increase in wellbeing in Australian society. 

 


