[image:]
Office of the Ombudsman | Tari o te Kaitiaki Mana Tangata	| Page 2

	Annual report

	

2012 - 2013 at a glance
[bookmark: _Ref336348743]Overview
Received 13,684 complaints and other work, an increase of 29% on 2011/12 numbers
Received 838 complaints and other contacts about the Earthquake Commission, up from 443 in 2011/12 and 77 in 2010/11
Completed 13,358 complaints and other work, an increase of 30% on 2011/12 numbers
Finished the year with 2,072 complaints and other work on hand, up from 1,746 the previous year
Struggled to meet some timeliness targets, given the volume of work on hand
[bookmark: _Ref336348750]Ombudsmen Act (OA)
Received 11,008 OA complaints and other contacts
Completed 2,878 OA complaints, an increase of 21% from the previous year
Completed 8,283 other contacts, an increase of 29% per cent from the previous year
Resolved 349 cases
Provided advice and assistance in 3,953 cases
Formally investigated 379 cases, and formed final opinions in 174 cases
Identified administrative deficiency in 44 cases, or 25% of all complaints formally investigated
Obtained remedies for the benefit of the individual concerned in 330 cases
Obtained remedies for the benefit of public administration in 18 cases
Made recommendations in 4 cases
Monitored investigations into 11 deaths in custody
Assessed 53 serious incidents in prisons, commencing investigations in 7 cases, and concluding investigations in 7 cases
[bookmark: _Ref336348759]Official information (OIA and LGOIMA)
Received 2,374 OIA complaints, an increase of 92% on 2011/12 numbers, and the highest number ever
Received 271 LGOIMA complaints
Significant increase in delay complaints
Completed 2,158 cases, an increase of 67% from the previous year
Resolved 1,078 cases
Investigated 637 cases, and formed final opinions in 337 cases
Identified administrative deficiency in 167 cases, or 50% of all cases formally investigated
Obtained remedies for the benefit of the individual concerned in 1,100 cases
Obtained remedies for the benefit of public administration in 16 cases
Made recommendations in 12 cases
[bookmark: _Ref336348764]Crimes of Torture Act
Visited 45 places of detention, including 22 formal inspections
77% of visits to places of detention were unannounced
Made 40 recommendations for improvement, 35 of which were accepted
[bookmark: _Ref336348781]United Nations Convention on the Rights of Persons with Disabilities
Published the first annual report of the Independent Monitoring Mechanism, Making Disability Rights Real
Commenced work on key projects, including website accessibility and mental health care in prisons
Received 52 complaints and other contacts which raised issues relevant to the Disabilities Convention
[bookmark: _Ref336348788]Policy and professional practice
Advised on 26 legislative, policy and administrative proposals relevant to our jurisdiction
Made and published submissions on the Education Amendment Bill and the Prisoners’ and Victims’ Claims (Continuation and Reform) Amendment Bill
Provided informal advice on 152 occasions to state sector agencies, mainly in relation to the processing of official information requests
Advised the Secretary of Transport on 8 applications for authorised access to personal information on the motor vehicle register
Conducted 19 workshops and training seminars for state sector agencies, and delivered 27 presentations, on the role of the Ombudsman and the operation of the official information legislation
Published 45 new or updated guidance materials on our new website, including topic guides and Ombudsman opinions
Nationwide survey showed 72% awareness of the Ombudsman by the New Zealand public

Publication date: 15 October 2013	Annual report 2012 - 2013 at a glance		

Publication date: 15 October 2013	Annual report 2012 - 2013 at a glance.docx
image1.tiff
©9mbudsman

Fairness for all

