Queensland Association for Healthy Communities

P O Box 1372

Eagle Farm BC, QLD. 4009

21 November 2010

LGBTI Discrimination Consultation

Australian Human Rights Commission

GPO Box 5218

Sydney NSW 2001

QAHC response to AHRC discussion paper Protection from discrimination on the
basis of sexual orientation and sex and/or gender identity.
The mission of the Queensland Association for Healthy Communities (QAHC) is to promote the health and well-being of lesbian, gay, bisexual and transgender Queenslanders. We are a not-for-profit, community based organisation, funded by government grants and community fundraising, donations and sponsorships.
We propose that there be a roundtable conversation held in all State and Territory of Australia as there are LGBTI people in places outside of Victoria and New South Wales. In Queensland, it would be ideal to hold a conversation in Brisbane so that Queensland LGBTI voices can be heard. QAHC would be willing to assist with facilitation and organisation. In addition QAHC has offices on the Sunshine Coast and Cairns and conversations in these areas would be more inclusive.
1. What benefit would there be in federal anti-discrimination laws prohibiting discrimination on the basis of sexual orientation and sex and/or gender identity?
Any updating of the federal legislation to prohibit any form of discrimination on the basis of sexual orientation and sex and / or gender identity (or perception of any of these), will reflect legislative change in other first world countries, and social change within Australia.
2. What benefit would there be in federal law prohibiting vilification and harassment on the basis of sexual orientation and sex and/or gender identity?
There would be an improvement in the health and well being of a significant portion of the Australian population (and consequent reduction in health care costs); consistency of legislation across state borders; and symbolic value in having the federal government take a leadership position and say that this behaviour is no longer acceptable. The high costs of the current complaints processes (e.g. the Gympie Four) serve as a disincentive for many people to seek judicial remedies. In all there would be improved social harmony, and decreases seen in mental health issues and youth suicide, and reduction in violence towards sex diverse people.

3. Can you provide examples of situations where federal protections from discrimination on the basis of sexual orientation or sex and/or gender identity are needed because state and territory laws do not provide adequate protections?
The Commonwealth and its statutory agencies are not bound by State or Territory anti-discrimination law. Same sex couples are discriminated against as they cannot marry or legally adopt a child in all jurisdictions. In very recent history the federal government has demonstrated that when it disagrees with Territory legislation, it simply introduces federal legislation to effectively squash the Territory legislation (for example the ACT legislation to allow same sex couples to marry).
4. Have you experienced discrimination because of your sexual orientation or sex and/or gender identity for which there is no legal protection?
QAHC is often told of individual’s experiences of discrimination, harassment and vilification. With the onus being on the individual to “prove” a case of discrimination, harassment or vilification most individuals simply give up in the face of disinterest, acceptance and silence. What is the cost- to them personally and to Australian society in general as a result of this?
5. Have you experienced vilification or harassment because of your sexual orientation or sex and/or gender identity for which there is no legal protection?
6. What terminology should be used in federal anti-discrimination legislation if protection from discrimination on the basis of sexual orientation is to be included?
From Yogyakarta Principle 3, the terminology of “persons of diverse sexual orientations and gender identities” seems to include everyone, without excluding anyone.
7. What terminology should be used in federal anti-discrimination legislation if protection from discrimination on the basis of sex and/or gender identity is to be included?
No discrimination based on sexual orientation, sex, gender, sexual preference, gender identity or sex identity whether real, actual or perceived, by appearance, imputation, assumption or association, whether:
Real (a person is LGBTI)

Assumed (a woman on a rugby team, a male dancer)

Or by Association (a fag hag or a child of a same sex couple).
No discrimination based on sexual orientation, gender identity, sex and/or sex identity, whether real, assumed or by association.

· What are the advantages or disadvantages of the terms used in state and territory laws, including: gender identity; chosen gender; gender history; a gender reassigned person; or a recognised transgender person; or transexuality?
· Should protection from discrimination be provided if a person has or appears to have the characteristics of any gender?
Most certainly anyone should be protected from discrimination.
8. What terminology should be used to ensure that people who identify as intersex are protected from discrimination in federal law? Should the term ‘intersex’ be used? Should protection from discrimination on the basis of ‘sex’ include people who are of ‘indeterminate sex’?
QAHC believes that the term Intersex is most acceptable to Intersex people and used by health professionals who care for Intersex people. “Indeterminate sex” is considered a pejorative term by Intersex groups, and it does suggest that people are treated in a certain way depending on their appearance of being male or female. Intersex is the terminology that should be used in legislation.
9. What special measures designed to benefit specific groups based on sexual orientation and sex and/or gender identity should be allowed by federal anti-discrimination law?
Any exemptions within anti- discrimination legislation are simply not acceptable.

10. What other actions would you like to see the Australian Government take to better protect and promote the rights of LGBTI people in Australia?
An important question for transgender people is about passports, particularly for people who go overseas for the final surgical procedure. A passport should be able to be issued in the desired gender for transgender people.

Legislation should allow for individuals to self-identify their gender on a passport, driver’s licence or other identification papers to be male, female, transgender or Intersex.

Transgender people would also benefit by having access to federally funded gender reassignment surgery. This could mean that they continue to live at home and work in their chosen occupation, without the cost of onerous surgical bills.

The Australian Federal Government needs to take the leadership on the issue of protecting their citizens from discrimination on the basis of sexual orientation or sex and/ or gender identity. It is no longer acceptable for a Government to allow personal beliefs to stand in the way of protecting individuals or groups of people with certain characteristics from discrimination. The Australia federal government has already endorsed the Declaration on Sexual Orientation and Gender Identity (2008) and the International Covenant on Civil and Political Rights (1966) and it now needs to take the lead and actively protect all citizens from discrimination and remove all federal legislation that allows discrimination.
Any existing legislation which presently ‘discriminates’ (i.e. Marriage Act) should be repealed. Remove the Federal government 2004 Amendment to the Marriage Act that allows only people of different genders to marry, as this is clearly discriminatory. Current public interest in this topic has seen an overwhelming support for ‘permission’ between adults of any gender identify or sexuality.
Some groups in Australia vociferously oppose any reform that will protect others from discrimination, harassment and vilification. These groups are often well organised & well resourced and actively seek to prevent all Australian citizens from access to equal rights and responsibilities. Consequently all consultations should actively seek to include all people of diverse sexual, gender and sex and/or sex identities, and allow their voices and views to be heard.
The Fair Work Act requires amending to include protection from discrimination on the grounds of gender identity.

In conclusion Australia wants to aim to achieve legislation that will reinforce ‘normalcy’ of all gender identifies /sexuality to combat:-

· Bullying amongst youth;

· Youth suicide;

· Discrimination in the workplace and in the community at large.

The Marriage Act is a good example. The Act is plainly an affront to the ‘normalcy’ of marriage amongst those of the same sex. It suggests to the community at large that there is justification for grounds upon which sections of the community should be excluded, or treated differently.

In an ideal community, questions of sexuality or gender bias will play no role in the determination of how persons are treated by the state. That is, there is no distinction made between relationships of same sex, transgender or intersex people.
Joanne Leamy

On behalf of QAHC Board
