Conciliation Conferences.
Northern Territory Anti- Discrimination Commission

Easy English 2014.
About this book.

Words in this book.
There are words in this book that may be hard to read. The words are in blue.

You can ask someone to help you.

Discrimination.
Discrimination is when another person treats you unfairly.

There are lots of reasons you should not be treated unfairly.

For example,

· race or culture.
· being a man or woman.
· Age.
· sexuality. For example, gay.

· Disability.
· religion.

You can read about the other reasons on our website.

www.adc.nt.gov.au.
Click on discrimination.

This book is about how to fix discrimination complaints.

A discrimination complaint is when you tell us you have been treated unfairly.

For example, you did not get a job because you have a disability.

The Anti-Discrimination Commission NT is in charge of discrimination complaints.

People in this book.
Complainant.
The complainant is the person who,
· made the discrimination complaint.
· thinks they have been discriminated against.

This means treated unfairly.

Respondent.
The respondent is the person who,
· was complained about.

The respondent may be an,
· organisation.
Or.
· individual.

Conciliator.
· works for the Anti-Discrimination Commission.
· helps fix the complaint.
· does not take sides.

Conciliation conferences.
A conciliation conference is a meeting.

The meeting is with,

· the complainant.
· the respondent.
· a conciliator.

At the conciliation conference you will talk about,
· the complaint.
· what you think happened.
· how you could solve the complaint.

The conciliator may meet with you before the conciliation conference.

You can ask questions.

What we will do .
The conciliator does not take sides.

This means the conciliator treats everyone the same.

Complaints are private and confidential.

This means we will,

· not tell the media about a complaint.
· make sure our phone calls to you are private.
· make sure our letters to you are private.

The complainant and respondent must not talk about the complaint to other people.

The rules,
At the conciliation conference you must follow the rules.

· 1 person talks at a time.

· Keep information about the conference private. This means do not tell anyone.
· what you talk about.

· what the other people talk about.

· Only talk about the complaint. Do not talk about anything else.

· Do not interrupt the other person.

· No personal attacks.

Before the conciliation conference.
Think about ,
· what happened.
· what you are worried about.
· how you want to fix the complaint.

Think about the other person.

What might the other person think,
· happened.
· is a problem.

Get some advice. You might talk to,
· a lawyer.
· someone about money.

Who should go to the conciliation conference?

· Complainant.
· Respondent.
Send someone from your organisation who can make decisions.

You can bring a support person. The support person does not talk at the conciliation conference.

Do I have to go to the conciliation conference?

Yes.

You can get a fine if you do not go.

On the day.

· Find a good place to park your car. Look for all day car parks.

· Turn off your mobile phone.

· The conciliation conference might go for 2 or 3 hours. Make sure you have lots of time.

During the conciliation conference.
· Stay calm.

· Listen. Do not interrupt other people.

· Ask for a break.

How to fix the complaint.

There are lots of ways to fix the complaint. This means the respondent can do something for the complainant.

For example,

· write a letter to say sorry.
· staff training.
· pay money.
· give the complainant the service they wanted.

There are lots of other ways to fix the complaint.

After we fix the complaint.
At the conciliation conference you can fix the complaint. The conciliator will write down what everyone will do. This is a called an agreement.

Broken agreement.
This means that you or the other person did not do what the agreement says.

If the agreement is broken you can,
· talk to the Anti-Discrimination Commission.
· go to the Local Court.

No agreement.

A complaint that does not get fixed at conciliation will go to a public hearing.

This means the Anti-Discrimination Commissioner will make a decision about what happened.

The Anti-Discrimination Commissioner is in charge of the Anti-Discrimination Commission NT.

More information.
Call the Anti-Discrimination Commission.
08 8999 1444.
Get advice from,

· a lawyer.
· community legal centre.
· your union.

Other places who can help you.
Darwin Community Legal Service.

Freecall 1800 812 953.
Phone 08 8982 1111.
Fax 08 8982 1112.
Email info@dcls.org.au.
Website www.dcls.org.au/contact.html.
North Australian Aboriginal Justice Agency.

Website www.naaja.org.au/.
Email mail@naaja.org.au.
Darwin 1800 898 251.
Katherine 1800 897 728.
Nhulunbuy 1800 022 823.
Central Australian Aboriginal Legal Aid Service.
Website www.caalas.com.au/HOME.aspx.
Freecall 1800 636 079.
Tennant Creek.
68 Patterson Street.
Tennant Creek NT 0860.
Phone 08 8962 1332.
Fax 08 8962 2507.
Email tcreception@caalas.com.au.
Alice Spings:.
55 Bath Street.
Alice Springs NT 0870.
Phone 08 8950 9300.
Fax 08 8953 0784.
Email reception@caalas.com.au.
Top End Women’s Legal Service:

Phone 08 8982 3000.
Freecall 1800 234 441.
Fax 08 8941 9935.
Email admin@tewls.org.au.
Website www.tewls.org.au/index.php.
Central Australia Women’s Legal Service.
Phone 08 8952 4055.
Free call 1800 684 055.
Email enquiries@cawls.org.au.
Website www.cawls.org.au/.
Katherine Women’s Information and Legal Service.
Phone 8972 1712.
Toll Free 1800 620 108.
Fax 08 8972 1572.
Email info@kwils.com.au.
Website www.kwils.com.au.
Northern Territory Legal Aid Commission.

Website www.ntlac.nt.gov.au.
Legal Aid Helpline.

1800 019 343.
Monday to Friday from 8am to 4:30pm.
Email info@ntlac.nt.gov.au.
Darwin.
6th Floor 9-11 Cavenagh St. Darwin NT 0800.
Locked Bag 11, Darwin NT 0801.
Fax 08 8999 3099.
Palmerston.
Shop 6 Goyder Centre.
25 Chungwah Terrace Palmerston NT 083.
Fax 08 8999 4747.
Katherine.
20 Second St. Katherine NT 0850.
PO Box 145 Katherine NT 0851.
Fax 08 8973 8551.
Tennant Creek.
Shop 3 163 Paterson St.

Tennant Creek NT 0860.
PO Box 749 Tennant Creek NT 0861.
Fax 08 8962 2439.
Alice Springs.
77 Hartley St. Alice Springs NT 0870.
PO Box 969 Alice Springs NT 0871.
Fax 08 8951 5378.
Aboriginal Interpreter Service.

24 hour service 08 8999 8353.
Darwin Office.
GPO Box 4450 Darwin NT 0801.
Ground floor Pella House.
40 Cavenagh Street.
Darwin NT 0800.
Phone 08 8999 8353.
Fax 08 8923 7621.
Alice Springs Office.
PO Box 1596 Alice Springs NT 0871.
Leichhardt Building.
19-21 Gregory Terrace.
Alice Springs NT 0870.
Phone 08 8951 5330.
Fax 08 8951 5244.
Interpreting and Translating Service NT.
GPO Box 2850 Darwin NT 0801.

Ground floor, RCG House.
83-85 Smith Street.
Darwin NT 0800.
Phone 08 8999 8506.
Email itsnt@nt.gov.au.
Scope’s Communication and Inclusion Resource Centre wrote the Easy English. August 2014. www.scopevic.org.au.

1
4

