
A right to the night: Australian girls on their safety in public places Page 1

A Right to
the Night

Plan International Australia and Our Watch survey

Australian girls on their
safety in public places

May 2016

A right to the night: Australian girls on their safety in public places Page 2

1. executive Summary
•  30 percent of Australian girls and young women aged 15-19 in a survey

commissioned by Plan International and Our Watch agreed that “girls should
not be out in public places after dark.”

•  The results show that many girls and young women are internalising 		
widely-held beliefs that public places are unsafe for them, particularly 		
after dark, and that it is their responsibility to modify their behaviour.

•  This perception, along with a pervasive culture of victim-blaming – where it is
common to ask “why was she out after dark?” and “what was she wearing?”
in response to incidents of violence or sexual harassment against women and
girls in public places - is unfairly shifting the responsibility for safety in public
places away from the perpetrators of crimes and onto women and girls.

•  Such perceptions are limiting the rights of girls and young women in Australia
and around the world to move freely in public places and participate in
activities outside the home.

•  Plan International’s global research shows this perception is not unique to
Australia.

•  Australian girls and young women think sexual harassment in public places is
both a serious issue and never justified. They offered a range of solutions to
the general public, urban planners and government to address this issue.

•  Solutions suggested by participants included better education – both of the
public and in schools – about gender equality, respect and girls’ rights to be
and feel safe. Other suggestions related to improved street lighting, CCTV
cameras and policing.

•  Building on young women’s insights and aligning with the evidence base on
how to prevent violence against women, Our Watch and Plan Australia make
the following recommendations:

1.	 Challenge the attitudes, common beliefs and behaviours, and practices
which drive or condone gender-based violence, with particular focus on
victim-blaming and damaging reporting on women’s safety.

2.	 Foster inclusive public dialogue with young people – both young men and
women - about gender equality, respect, and women’s and girls’ rights to
feel safe and freely access public places.

3.	 Involve girls and young women in developing the solutions for safer and
more inclusive public places.

A right to the night: Australian girls on their safety in public places Page 3

2. Introduction
– the right to feel safe
Plan International Australia and Our Watch commissioned a survey of 600
Australian girls and young women aged 15–19, asking their views on personal
safety and gender equality, including their sense of security in public spaces.

The findings show that 30 percent of Australian girls surveyed agreed that
“girls should not be out in public places after dark.” This finding is not unique to
Australia – similar surveys conducted by Plan International in four countries –
Ecuador, Nicaragua, Pakistan and Zimbabwe in 2015, show a similar situation
for girls and young women’s freedom of movement.

Broader research tells us that girls are generally less safe in their own homes
than in public places,1 but they are continuously told by adults, the media, and
police that public places, especially after dark, are not safe for them. This sense
of insecurity restricts girls’ rights, specifically their right to move freely in public
places and access public transport, parks, streets and other spaces outside the
home. Ultimately, this can mean that girls feel less connection to and ownership
over public places and that they do not have the same rights to participate in
activities outside the home and use public places as their male peers.

This sense of insecurity restricts girls’ rights to move freely in public
places…ultimately, this can mean that girls feel they do not have
the same rights to participate in activities outside the home and
use public places as their male peers.

A 2015 review of international evidence on the prevention of violence against
women identifies gender inequality as the key driver for violence against
women.2 Of relevance to the findings of this survey, violence against women
and girls cannot be adequately addressed through restricting their movements,
either by well-intended suggestions to not go outside after dark or by avoiding
public transport at night. In fact, such restrictions – and the social messages
they convey – can reinforce the condoning of violence against women who do
not comply with them.

Crucial to preventing violence against women and girls is addressing its key
drivers and promoting gender equality in public and private life through:

1.	 challenging the condoning of violence against women and girls;

2.	 promoting girls’ independence and decision making;

3.	 challenging gender stereotypes and roles; and

4.	 promoting positive, equal, and respectful relationships.3

Plan International and Our Watch believe that for girls to feel and be safe in
public places we must aim to achieve true gender equality and tackle the
attitudes, common beliefs and behaviours that contribute to this problem.

es and social norms which contribute to this problem.

1 ANROWS, (2015) ‘Violence against women: Additional analysis of the Australian Bureau of Statistics’ Personal
Safety Survey, 2012: Key findings and future directions’, Compass Research to Policy and Practice, Issue 02,
October 2015.	
2 Our Watch, ANROWS, and VicHealth (2015) Change the story: A shared framework for the primary prevention of
violence against women and their children in Australia, Our Watch, Melbourne, Australia.
3 Ibid.

A right to the night: Australian girls on their safety in public places Page 4

3. Media and the community’s role
in promoting girls’ rights
to public places
Women and girls often perceive public places, particularly at night, to be unsafe
places for them.4 This is despite crime statistics that clearly show they are most
likely to experience violence at the hands of family members in the home, and
least likely to be assaulted by strangers in public.5

The disconnect between the widely held perception that women and girls are
more at risk in public places, particularly at night, and reality may partly be
explained by the media’s tendency to extensively report on violent crimes that
occur in public places6 and underreport assaults which occur in the domestic
sphere, particularly sexual assaults.7

Furthermore, the media frequently mirrors society’s confusion and ambivalence
about violence against women.8 Unfortunately, while the media can play a role
in dispelling myths and reinforcing information about the true nature and extent
of the problem, reporting on violence against women that challenges rather than
reinforces common beliefs and behaviours about gender is far less common.9

Recent media coverage and responses from police and community leaders
to assaults on young women in public places have reinforced the damaging
idea that the best way to address violent attacks on women in public places
is for women to not be in public places after dark or for women to “dress
appropriately”.10 This unfairly shifts responsibility for these attacks away from
perpetrators. As a public message, it even risks contributing to discriminatory
attitudes and expectations that lead to violence against women in the first place.

The high prevalence of sexual harassment that occurs in public places – such
as verbal or physical street harassment and ‘cat-calling’ etc. – also contributes to
women and girls feeling unsafe and unlikely to want to inhabit these places.11

4 ‘Davis, B. and Dossetor, K. (2010) ‘(Mis)perceptions of crime in Australia’, Trends and Issues Paper, No 396 July
2010, Australian Institute of Criminology.
5 In Australia in 2013, for females, victims were most commonly assaulted by a family member, at a rate of 192
per 100,000 female population. By contrast, females were least likely to be assaulted by strangers at a rate of
54 per 100,000 female population. (Australian Crime: Facts and Figures 2014, Recorded crime & selected crime
profiles).<http://www.aic.gov.au/publications/current%20series/facts/1-20/2014/1_recorded.html>; Davis, B. and
Dossetor, K. ‘(Mis)perceptions of crime in Australia’, Trends and Issues Paper, No396 July 2010, Australian Institute
of Criminology.	
6 Ibid, p5.
7 In 2005, the Australian Bureau of Statistics (ABS) Personal Safety Survey estimated that only 36
percent of female victims of physical assault and 19 percent of female victims of sexual assault in
Australia reported the incident to police. See: <http://www.ausstats.abs.gov.au/ausstats/subscriber.
nsf/0/056A404DAA576AE6CA2571D00080E985/$File/49060_2005%20(reissue).pdf>	
8 ANROWS, (2015) ‘Media representations of violence against women and their children: State of knowledge
paper’ Landscapes: State of knowledge, Sydney.	
9 Ibid.	
10 See media articles: ‘Parks not safe for women, says homicide squad boss’, The Age, 20 March, 2015. <http://
www.theage.com.au/victoria/parks-not-safe-for-women-says-homicide-squad-boss-20150319-1m2rgc.html >
‘Church sorry for saying a ‘faith filled’ Jill Meagher would not have been killed’, The Guardian Australia, 30 March,
2015, <http://www.theguardian.com/australia-news/2015/mar/30/church-sorry-for-saying-a-faith-filled-jill-meagher-
would-not-have-been-killed> .
‘Toronto police officer offers inappropriate safety tip’, The Globe and Mail, 17 February 2011, http://
www.theglobeandmail.com/life/the-hot-button/toronto-police-officer-offers-inappropriate-safety-tip/
article611859/.	
11 In 2014, a survey released by the Australia Institute found that almost 60 percent of women had experienced
lewd or sexist comments on the street. 50 percent of the women polled said they had been followed by men, 40
percent said they had had their paths blocked. See Everyday Sexism: Australian Women’s experience of street
harassment, The Australia Institute, Briefing note, March 2015. http://www.tai.org.au/sites/defualt/files/Everyday_
sexism_TAIMarch2015_0.pdf.

http://www.aic.gov.au/publications/current%20series/facts/1-20/2014/1_recorded.html
http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/056A404DAA576AE6CA2571D00080E985/$File/4906
http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/056A404DAA576AE6CA2571D00080E985/$File/4906
http://www.theage.com.au/victoria/parks-not-safe-for-women-says-homicide-squad-boss-20150319-1m2rgc.
http://www.theage.com.au/victoria/parks-not-safe-for-women-says-homicide-squad-boss-20150319-1m2rgc.
http://www.theguardian.com/australia-news/2015/mar/30/church-sorry-for-saying-a-faith-filled-jill-me
http://www.theguardian.com/australia-news/2015/mar/30/church-sorry-for-saying-a-faith-filled-jill-me
http://www.theglobeandmail.com/life/the-hot-button/toronto-police-officer-offers-inappropriate-safet
http://www.theglobeandmail.com/life/the-hot-button/toronto-police-officer-offers-inappropriate-safet
http://www.theglobeandmail.com/life/the-hot-button/toronto-police-officer-offers-inappropriate-safet
http://www.tai.org.au/sites/defualt/files/Everyday_sexism_TAIMarch2015_0.pdf
http://www.tai.org.au/sites/defualt/files/Everyday_sexism_TAIMarch2015_0.pdf

A right to the night: Australian girls on their safety in public places Page 5

4. What young Australian women
and girls told us about safety
in public places
4.1 Sense of safety in public places

The Plan/Our Watch survey confirmed that many young Australian
girls’ concerns about personal safety are curbing their freedom of
movement in public places. Almost one third (30 percent) of girls
surveyed agreed that “girls should not be out in public places after
dark” – with 45 percent disagreeing. While half (50 percent) disagreed
that “girls should not travel alone on public transport,” 23 percent of
girls surveyed agreed with this statement.

Australian girls think sexual harassment in public places is both a
serious issue and never justified. The vast majority of girls surveyed
(67 percent) disagreed with the statement “it’s not a big deal if guys
cat-call girls (e.g. wolf-whistle or make sexual comments) on the
street” – 10 percent of girls surveyed agreed that cat-calling was not a
serious issue. A similar proportion of surveyed girls (63 percent) also
disagreed with the statement “if a girl wears revealing clothing she is
at least partly responsible for unwanted attention or harassment”
– 17 percent agreed with this statement.

4.2 Young women give their solutions

When asked to identify some effective actions to help girls feel safe in
their communities, many respondents pointed to:

•  Tougher penalties for boys or men who abuse or are violent
towards girls or women, such as longer prison sentences
(78 percent of respondents);

•  Girls feeling able to report violence or abuse to community
leaders, local authorities or police without being afraid
(71 percent);

•  Parents and people who work with young people (like teachers,
coaches) actively promoting gender equality (59 percent);

•  Make public transport and our streets safer, e.g. improving
lighting (42 percent);

•  Girls having better access to information and training to protect
themselves from violence (40 percent).

‘Girls should not be out in public places after
dark.’

‘Girls should not travel alone on public
transport.’

‘It’s not a big deal if guys cat-call girls (wolf-
whistle or make sexual comments) on the
street.’

‘If a girl wears revealing clothing she is
at least partly responsible for unwanted
attention or harassment.’

Agree: 30%
Disagree: 45%
Neither agree nor disagree: 24%
Don’t know/prefer not to say: 1%

Agree: 23%
Disagree: 50%
Neither agree nor disagree: 26%
Don’t know/prefer not to say: 2%

Agree: 10%
Disagree: 67%
Neither agree nor disagree: 21%
Don’t know/prefer not to say: 1%

Agree: 17%
Disagree: 63%
Neither agree nor disagree: 19%
Don’t know/prefer not to say: 1%

A right to the night: Australian girls on their safety in public places Page 6

Suggestions from girls were broad ranging, and while some suggestions placed
the responsibility on girls to protect themselves (avoid going out at night, travel
in groups, learn self-defence, etc.), many girls also identified the need to change
attitudes, common beliefs and behaviours which limit the movement of young
women in public places.

“Educate boys and girls on the issues. Teaching boys not to be offenders rather
than telling girls not to go out at night [or] wear certain clothing” young woman
aged 19.

“Educate boys, girls, parents and teachers about healthy, respectful
relationships. Challenge every day sexism,” young woman aged 15.

“Provide safer transport for women who are traveling late at night and improve
education for young women on how to avoid situations which are risky or
dangerous. HOWEVER, I don’t think women should need these improvements
because I believe males should be brought up to believe that females are equal
and it is not okay to be violent towards them,” young woman aged 18.

“No physical [solutions] will help until social attitudes change,” young woman
aged 18.

5. A Global Problem, A Global Goal
Young Australian women and girls are not alone in their sense of insecurity
around public places. A similar comparative country survey of 4,219 girls in four
countries conducted by Plan International in 2015 revealed at least the same
percentage to the statement “girls should not be out in public places after dark.”

Country	 Agree	 Disagree

Ecuador	 41%	 44%

Nicaragua	 23%	 60%

Pakistan	 66%	 22%

Zimbabwe	 85%	 10%

Research conducted by Plan International around the world as part of its Safer
Cities program reveals that girls seldom feel safe in cities, that they experience
physical and sexual violence, and that they are often excluded from decision-
making processes that impact their safety.12 For example, only three percent
of girls surveyed in Kampala, Uganda and just over two percent in Lima,
Peru reported they ‘always’ feel safe in public places.13 This effectively limits
their freedom, as many girls choose not to leave their homes out of fear of
harassment or violence.14 Families may also choose to restrict girls’ freedom of
movement because of safety concerns.

Safe, affordable, accessible and reliable public transportation is crucial to
enabling girls’ independent movement and access to education, health and other
important services. However, an overwhelming majority of girls reported feeling
unsafe when using public transport; for example, only six percent of girls in
Hanoi, Vietnam and Cairo, Egypt reported ‘always’ feeling safe.15

12 Global Girls Innovation programme, Safer Cities for Girls Overview. Plan international 2016.
13 Plan International, ‘Adolescent Girls’ Views on Safety in Cities: Findings from the Because I am a Girl: Urban
Programme Study in Cairo, Delhi, Hanoi, Kampala and Lima’, 2013.
14 In Delhi for example, over 21 percent of girls and women choose not to venture outside their home out of fear
of sexual harassment or violence. See UN Women and ICRW (2013) “Unsafe: An Epidemic of Sexual Violence in
Delhi’s Public Spaces: Baseline Findings from the Safe Cities Delhi Programme”. UN Women: New York and ICRW:
Washington D.C.
15 Plan International (2015) Because I am a girl Urban Programme – Global Baseline Analysis Report. Baseline
Findings from Delhi, Kampala, Hanoi and Cairo. September 2015.

A right to the night: Australian girls on their safety in public places Page 7

In 2015, Australia signed on to an ambitious set of 17 international goals, the
United Nation’s Sustainable Development Goals (SDGs), also known as the
‘Global Goals’. Goal 11 is to ‘make cities inclusive, safe, resilient and sustainable.’
A key target of Goal 11 is to provide ‘universal access to safe, inclusive and
accessible green and public spaces in particular for women and children…’. 16
Along with 193 countries of the United Nations, Australia has undertaken to
meet these goals and to contribute to the universal achievement of the goals
by 2030. Addressing the drivers of harassment and violence against women
and girls in public places as well as working in partnership with young people
and girls in particular will be crucial in achieving this goal. What our survey
shows is that Australia has significant work to do to achieve this goal, both in the
countries where it implements its overseas aid program and within Australia.

6. How Plan International
is responding

Plan International strives for a world that advances the rights of children and
young people. We know that equality between boys and girls is key to achieving
the rights of all children. Plan International’s ‘Because I am a Girl’ campaign,
seeks to challenge attitudes, policies and laws that underpin gender inequality
and to support young women to advocate for the changes they want to see.
Plan International worked at the global level along with other international
organisations to ensure gender equality was included as one of the Global
Goals. Plan International also lobbied for the interests of adolescent girls and
young women to be given particular attention in the drafting of each of the goals.

Plan International ensures our work around the world targets gender inequality,
promotes girls’ empowerment and reduces persistent inequalities that affect girls.

Plan International’s Safer Cities program

Through Plan International’s Safer Cities program, we seek to build safe,
accountable and inclusive cities with and for adolescent girls. In Hanoi, Cairo,
Delhi, Kampala and Lima, Plan International has worked to:

•  Influence governments and policy makers to make laws and city services
more receptive and inclusive to girls’ safety;

•  Influence families and communities to promote a supportive social
environment that promotes girls’ safety and inclusion in cities; and

•  Work with adolescent girls and young women to be active citizens and
agents of change by helping them to engage with decision makers about the
kinds of public places they want to inhabit.

In 2016, Plan International Australia will continue to engage with Australian girls
to respond creatively and positively to the issue of how to create urban public
places that are welcoming for girls and women.

16 http://www.un.org/sustainabledevelopment/sustainable-development-goals.

http://www.un.org/sustainabledevelopment/sustainable-development-goals.

A right to the night: Australian girls on their safety in public places Page 8

7. How Our Watch is responding
With the long-term goal of preventing violence against women and their children
by addressing the drivers of gender-based violence in both the public and private
sphere, Our Watch is delivering a number of initiatives:

•  Working with the media sector to ensure that the reporting of gender-
based violence – which occurs in both public and private spaces – is
done in an ethical, accurate, and responsible way. In 2015, Our Watch
launched the Our Watch Awards17 to promote responsible journalism when
reporting on domestic and family violence and sexual assault. The awards
emphasise that media reporting should not sensationalise or trivialise
gender-based violence, nor should it add to the distress of victims, further
endanger their safety, or shift blame from the perpetrator.

Our Watch is also working with relevant media experts and stakeholders to
develop a unit of curriculum for current and future journalism students. The
unit will examine issues around violence against women and provide practical
approaches to reporting on related issues in an accurate and ethical way.

•  Engaging young women and men in conversations around gender
equality, respect, and non-violence. The Line18 is a social marketing
campaign that engages young people on issues relating to relationships,
gender, sex and respect. Aimed at young men and women aged 12 to 20,
The Line encourages young people to develop healthy and equal
relationships and to reject violence, disrespect and sexist behaviour.
The Line’s Facebook community discusses diverse topics such as
street harassment, consent, gender stereotypes, healthy relationships, and
everyday sexism.

•  Piloting and promoting the whole school approach to Respectful
Relationships Education in Australian schools. In 2015, Our Watch
piloted the whole school approach to Respectful Relationships Education
in secondary schools across Victoria. The evaluation of the pilot will be
released by mid-2016, however, preliminary findings show success in
improving knowledge, attitudes and classroom behaviour of students, while
also being key in initiating classroom conversations around a broad range of
issues, including gender equality, the impact of street harassment and how it
infringes on girls’ right to mobility and access to public places.

17 More information about the Our Watch Awards can be found at the Walkley Foundation website: <http://www.
walkleys.com/awards/our-watch-awards/>.
18 <http://www.theline.org.au/>.

8. Recommendations
In order to create inclusive, safe, and accessible public places for everyone,
particularly for women and girls, Plan International and Our Watch make the
following joint recommendations:

RECOMMENDATION 1: Challenge the attitudes, common beliefs and
behaviours, and practices which drive or condone gender-based violence,
with particular focus on victim-blaming and damaging reporting on
women’s safety.

•  Provide training for the media, law enforcement, and community leaders on
the importance of avoiding victim-blaming when responding to or reporting on

http://www.walkleys.com/awards/our-watch-awards/
http://www.walkleys.com/awards/our-watch-awards/
http://www.theline.org.au/

A right to the night: Australian girls on their safety in public places Page 9

incidents of violence against women in public (and private) spaces.

The media have an important role to play in helping shape attitudes, perceptions
and knowledge that give rise to, minimise or excuse violence against women
and their children. It is therefore crucial that journalists are trained to report
on violence in an ethical and balanced way by including context regarding its
causes and its prevention.

It is also important to note that the responsibility for improving media reporting
does not lie exclusively with the media industry. People who are often called
to provide expert opinion on issues of public safety, including police and
community leaders, must also have the knowledge and capacity to challenge
damaging attitudes, common beliefs and behaviours, and practices which drive
or condone gender-based violence.

RECOMMENDATION 2: Foster inclusive public dialogue with young
people – both young men and women - about gender equality, respect, and
women and girls’ right to feel safe and freely access public places.

•  Develop and implement public campaigns which allow young people to learn
about and discuss issues relating to gender equality and respect.

•  Promote and fund whole school approach to Respectful Relationships
Education in schools.

One of the key suggestions made by survey participants was that there should
be better public education about girls’ right to be safe in public spaces. One
way of improving people’s understanding of the issues is via social marketing
campaigns, such as The Line which is managed by Our Watch. The Line
allows young people to discuss issues relating to gender inequality, sex and
relationships, consent, and respect.

The latest international and national evidence also suggests that a whole of
school approach to Respectful Relationships Education is an effective way to
build skills and promote gender equal and respectful attitudes and norms among
young people. Using the education system as a catalyst for generational and
cultural change, Respectful Relationships Education engages schools, as both
educational institutions and workplaces to comprehensively and holistically
address the drivers of gender-based violence and create a future free from such
violence.19 Plan International Australia and Our Watch urge governments across
Australia to work with schools to promote Respectful Relationships Education in
schools and ensure that Respectful Relationships Education includes discussion
of how sexual harassment in public places infringes girls’ rights to mobility,
access to public places, and freedom to participate in activities outside the home.

RECOMMENDATION 3: Involve girls and young women in developing the
solutions for safer and more inclusive public places.

•  Councils, Urban and Public Transport Planners should listen to the views of
young people, particularly young women, about the use of public places and
public transport.

As a child and youth focussed organisation, Plan International advocates
globally for young people to be given the opportunity to express their opinion
and have a say in decisions affecting them.20 By engaging with young women in
particular, Plan International believes that those who build our public places will
be able to go beyond mere safety or an absence of violence, to the creation of
places that include and welcome young women.

19 Our Watch (2015) Evidence Paper: Respectful Relationships Education in Schools, Melbourne, Australia.
20 See The UN Convention on the Rights of the Child, article 12, which states that children are entitled to the
freedom to express opinions and to have a say in matters affecting their social, economic, religious, cultural and
political life.

A right to the night: Australian girls on their safety in public places Page 10

9. About the Survey
In December 2015, Plan International Australia and Our Watch surveyed young women
and girls aged 15-19 from across Australia. Participants, who were drawn from all states
and territories of Australia and evenly spread across all age cohorts, completed the
survey about their perceptions of personal safety and gender equality. The random
sample of size 600 gives a margin of error at a 95% confidence level (meaning there’s
a 95% likelihood that the sample accurately reflects the attitudes of the population), of
0.98/24.49 or 0.04 - 4%.

This Australian survey builds on previous surveys conducted by Plan International
in a range of countries around the world, including Ecuador, Nicaragua, Pakistan,
and Zimbabwe, to provide girls and young women with an opportunity to share their
experiences relating to gender inequality and to make suggestions about the changes
and solutions they would like to see. Parental consent was sought from all participants
aged 17 and under and the survey adhered to the ESOMAR Code of Conduct for market
research. Participants were also provided with the details of support organisations which
they could contact if they felt they were affected by any issues raised as part of the
survey.

The 2015 Australian survey is the first survey to be conducted in partnership with Our
Watch, Australia’s national foundation to prevent violence against women and their
children. In March 2015, Plan and Our Watch released a separate report, “Don’t send me
that pic,” based on the survey findings, specifically highlighting girls’ perceptions of safety
in the digital context.21 Later this year, Plan International and Our Watch will release a
full report on the survey, which canvasses a range of issues relating to gender inequality
in Australia. Our Watch and Plan International Australia look forward to offering further
insight into the level of empowerment and aspirations of young Australian women.

10.	 About Plan International
Australia and Our Watch
Plan International is one of the world’s oldest and largest child rights development
agencies. We work in over 70 countries around the world to tackle the root causes of
poverty, inequality and injustice. Plan International’s ‘Because I am a Girl’ campaign is
working to create a world that values girls, promotes their rights and ends injustice.

Our Watch is a national, not-for-profit organisation dedicated to preventing violence
against women before it starts, through challenging its primary drivers – gender inequality
and restrictive gender stereotypes. The organisation works to increase gender equality
and respect in all aspects of everyday life, such as in schools; workplaces; media;
sporting organisations; and through social marketing, and developing and influencing
public policy.

21 https://www.plan.org.au/~/media/plan/documents/reports/dont-send-me-that-pic.pdf?la=en.

https://www.plan.org.au/~/media/plan/documents/reports/dont-send-me-that-pic.pdf?la=en

