

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 1

Queensland Government interim response to the final

evaluation report of the Tackling Alcohol-Fuelled

Violence Policy (April 2019)

Interim Government response

The Queensland Government welcomes the final report of the independent evaluation of
the Tackling Alcohol-Fuelled Violence (TAFV) Policy.

The final report is the culmination of a comprehensive, rigorous and intensive body of
research and evaluation. Queensland is grateful to the evaluation team, led by Professor
Peter Miller and consisting of academics from Deakin University, the University of
Queensland, James Cook University and La Trobe University, for their hard work and
considered and evidence-based insights. The final report will make a crucial contribution
to Queensland’s ongoing efforts to ensure the TAFV Policy is achieving its three key
objectives of a safer night-time environment, cultural change around drinking practices in
entertainment precincts, and a balanced regulatory framework.

The Government is pleased to note the final report finds there have been modest but
promising reductions in some indicators of alcohol-related harm in night-time
environments statewide, particularly in relation to violence rates in the very early weekend
hours, ambulance callouts and hospital admissions. In particular, the Government notes
the report finds:

• a 29% average reduction per month statewide in serious assaults between 3 and
6am, with a 40% reduction in the Fortitude Valley SNP and a significant reduction
in the Toowoomba SNP,

• a 29% reduction in ambulance callouts in SNPs between 3 and 6am, and an 11%
average reduction statewide,

• a 12% reduction in hospital admissions of ocular bone fractures in greater
Brisbane, and a 4% average reduction per month statewide, and

• at least one serious crime (including rape and grievous bodily harm) per week
across Queensland has been solved using ID scanner data.

These positive outcomes are testimony to the sustained and collaborative hard work of
our dedicated emergency services personnel, liquor licensing officers, licensed industry
operators and funded support services to provide safe spaces in which Queenslanders
can enjoy the state’s vibrant nightlife.

The Government is also pleased to note the final report finds there has been no adverse
impact from the TAFV Policy on the night-time economy. Patron numbers attending SNPs
remain high, licensed venue numbers in precincts are strong and growing, live music
performances are increasing and tourism is unaffected. There has also been no
displacement of alcohol-related harm and violence to venues outside SNPs. The TAFV
Policy focus on reducing alcohol-related harm has not occurred at the cost of vibrant,
world-class entertainment precincts and a healthy liquor, hospitality and tourism industry.

Importantly, the Government notes the introduction of mandatory networked ID scanners
for premises trading after midnight in SNPs has been effective in reducing antisocial
behaviour, without any significant adverse impact on industry. The final report also
indicates that implementation of the major new measures under the Policy – trading hour

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 2

restrictions and ID scanners – has delivered savings of approximately $2.30 to $4.59 for
every dollar spent.

The Government also notes the final report findings that funded support services in SNPs
provide valuable assistance to primarily young, intoxicated, distressed and injured
patrons, and may also contribute to preventing less serious crime and harm. The services
enjoy the support of patrons and venues when run well.

The Government acknowledges the final report shows there is more work to do to change
drinking behaviour in Queensland’s entertainment precincts. The final report finds
Queenslanders are among the heaviest drinkers in the nation, and this is contributing to
unacceptable rates of alcohol-related harm in and around late-trading licensed venues.
The Government does not resile from this challenge, and appreciates the opportunities
explored in the final report to support meaningful, lasting cultural change.

The 2019–20 State Budget provides an additional $6.6 million to continue delivery of
TAFV measures for a further year, until the Government finalises the response to the
report after consultation with stakeholders. The Government will draw on the detailed
findings and recommendations of the final report to ensure the right measures are in place
to deliver a comprehensive, evidence-based and sustainable response while continuing to
appropriately support Queensland’s vibrant night-time economy. It will also draw on other
contributions to the body of data and research currently available to inform evidence-
based policy development.

The Government appreciates that a wide range of stakeholders will have views of the
potential benefits, risks and impacts of measures recommended by the final report. It is
therefore vital that all relevant stakeholders have a reasonable opportunity to express their
considered views before the Government finalises its position on particular measures. To
facilitate this consultation, the interim Government response divides individual final report
recommendations into the following three categories:

1. Recommendations supported in-principle (seven recommendations) – those
recommended measures which would strengthen and enhance Queensland’s
approach and can be implemented within existing resources, or whose intent is
substantially achieved through existing or planned Government policies or
programs.

2. Recommendations accepted for further consideration (21 recommendations) –
those recommended measures which could strengthen and enhance
Queensland’s approach but, due to their more far-reaching operational, policy or
funding impacts, require further consideration.

3. Recommendations not supported (10 recommendations) – those recommended
measures which the Government considers would not strike an appropriate
balance between reducing alcohol-related harm and supporting a vibrant and
innovative licensed industry, or which could otherwise involve adverse unintended
impacts.

A final Government response will be developed to reflect the outcomes of this further
consideration and consultation, and of further consideration of the policy, funding and
operational impacts of particular recommended measures. The interim Government
response to specific recommendations is fully detailed in the table below. Broken down by
objective of the TAFV Policy, this response broadly provides as follows:

Objective 1 – a safer night-time environment

The Government will consider and consult on implementation of a range of
recommended measures to improve the safety of the night-time environment by

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 3

enhancing existing means of policing and enforcing compliance. These include
extending the duration of police banning orders to ensure they can function as a
genuine deterrent, maintaining mandatory ID scanners, and maximising the
benefits of scanners by enabling banning lists to be shared with venues not on the
ID scanner network.

The Government also accepts in-principle the final report’s recommended
measures aimed at reducing the unintended impact of the ID scanner
requirements on individual businesses. These measures include reducing the
length of time venue bans remain on the system, limiting the scanning
requirements for venues closing before midnight to peak periods, and exploring
options for venues to use pass-outs instead of having to rescan patrons on re-
entering the premises.

The Government also supports in-principle the recommended exemption of
community clubs from having to verify patrons’ identities twice through the
operation of mandatory ID scanners. This would exempt the following venues from
the ID scanning requirements:

• Bundaberg Services Club

• Caloundra RSL

• Maroochy RSL

• Toowoomba Sports Club, and

• Cowboys Leagues Club (Townsville).

The final report includes a number of recommendations aimed at reducing violence
in night-time precincts by imposing significant additional regulatory restrictions on
late-trading venues. A key objective of the TAFV Policy is to strike an appropriate
regulatory balance between reducing alcohol-related harm and supporting
Queensland’s night-time economy. For this reason, the Government cannot
support recommended regulatory measures which unduly restrict the ability of
venues to generate sustainable late-night revenue streams apart from the service
of alcohol (such as the imposition of a 3.30am hard close in all SNPs), or to
provide vibrant and world-class entertainment precincts (such as the
discontinuation of the extended permits scheme). However, subject to further
stakeholder consultation, the Government supports in-principle the recommended
extension of CCTV as a proportionate means of enhancing the safety of late-
trading venues. In finalising its response, the Government will consider future
funding, service delivery and governance options for SNPs in consultation with
affected service providers, licensees, employees and other relevant stakeholders.
This will include exploration of alternative ways of realising the intended benefits of
the recommended regulatory restrictions on late-trading venues in SNPs without
unduly impacting business or creating unintended flow-on impacts. As discussed
below, opportunities will be explored to engage casinos as part of this work.

The Government notes the final report’s findings that the use of illicit drugs, pre-
drinking and the exclusion of casinos from trading hour restrictions are potentially
undermining the impact of the TAFV Policy. As part of a comprehensive approach
to alcohol and other drug harm reduction, the Government will consider
introduction of appropriate anti-drugs campaign activities.

However, Queensland considers any imposition of a minimum unit price on alcohol
should be subject to a nationally-consistent approach, with work to this end already
underway at a national level. Queensland will participate in national discussions on

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 4

this issue.

The Government also does not support the recommended inclusion of casinos in
trading hour restrictions, or in a high-risk venues scheme. The Government is not
satisfied imposing this additional regulatory burden on casinos would assist in
reducing violence rates, with casinos already subject to a high level of scrutiny and
required to meet a higher level of safety than other licensed premises. Instead, the
Government will explore opportunities to actively engage casinos in SNP
management and safety.

The Government notes SNP support services are effective in supporting
vulnerable, intoxicated patrons, and will consider future funding, service delivery
and governance options for SNPs in consultation with affected service providers
and other relevant stakeholders. This consideration will focus on ensuring support
services are flexible, sustainable and appropriately aligned and coordinated with
other complementary efforts within SNPs.

The final report recommends that police, Emergency Department staff and
ambulance officers collect data from intoxicated night-time patrons to whom they
provide services about their alcohol consumption and where they consumed their
last drinks (‘last drinks’ data). The Government is aware of the potential benefit of
‘last drinks’ data in identifying patterns of problematic venue behaviour and
targeting regulatory responses accordingly.

However, the Government is concerned that requiring this data to be collected
would impose an additional burden on emergency services which could detract
from the delivery of timely frontline care, could lead to patrons refusing to engage
with emergency services, and could expose emergency services personnel to
aggression from intoxicated patrons. Self-reported data from intoxicated persons
may also not be reliable. The Government will endeavour to meet the intent of this
recommendation by considering opportunities to undertake targeted research to
replicate the potential benefits of ‘last drinks’ data as part of future evaluation.

Objective 2 – cultural change

The final report provides important insights for ensuring future alcohol awareness
and antiviolence campaigns are evidence-based, effective and rigorously
evaluated, and involve a strong and clear focus on outcomes. The Government
appreciates these insights and will have close regard to the findings and
recommendations of the final report in developing and delivering future campaigns.

It is noted that evaluators were unable to obtain sufficient information about
schools’ participation in the alcohol and other drugs education program to assess
the program’s impact. The final report recommends a review of the program,
ongoing monitoring of its implementation and greater transparency in relation to
schools’ compliance. Elements of this recommendation are already substantially
achieved through current practice in the state school system.

However, the Government considers this recommendation generally does not have
sufficient regard to schools’ existing accountability around implementation of drug
and alcohol education as part of the Australian Curriculum, nor the importance of
maintaining schools’ autonomy in delivering curriculum in a way that is effectively
targeted to the particular school community. For this reason, the Government is
not able to support the recommendation in full. However, further consideration will
be given to opportunities to use existing oversight mechanisms to specifically focus
on state schools’ delivery of drug and alcohol education as part of implementation
of the Australian Curriculum. Where relevant, specific elements of the
recommendation may be incorporated into the Queensland state school system’s

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 5

existing practice.

Similarly, the final report was unable to reach conclusions about alcohol
consumption trends in SNPs, and in licensed venues in particular. The final report
considers existing survey measurement and monitoring of drinking behaviours is
not sufficient for measuring the impact of the TAFV Policy on drinking patterns
among patrons of late-trading premises. The Government will consider further
opportunities to address this issue, including the final report’s recommendations to
establish an independent health research steering committee and adjust and
publish further details about the conduct of surveys.

Objective 3 – a balanced regulatory framework

The Government accepts in-principle the recommendation to continue support for
SNP governance boards, considering boards an important measure for engaging
stakeholders in collaborative effort to help manage SNPs. Boards will be consulted
about future funding, service delivery and governance options for SNPs.

To ensure regulatory effort and resources are appropriately targeted at need, the
Government supports in-principle the recommendation to conduct regular reviews
of SNPs boundaries and inclusion criteria. The review will include consideration of
the recommended discontinuation of the Ipswich CBD SNP and Inner West
Brisbane (including Caxton Street) SNP. As a first step, the Government will
consult with affected stakeholders about the recommended discontinuation of
those SNPs, noting the low patron numbers and violence levels they experience
(for Inner West Brisbane, on non-event nights). If the Caxton Street SNP is
discontinued, alternative arrangements will be explored to ensure sufficient
policing resources remain available to cover Suncorp Stadium event nights.

In principle, Queensland partially supports the recommended measures to
strengthen the enforceability of venues’ and servers’ responsible service of alcohol
(RSA) obligations. The Government supports in-principle and will consult
stakeholders on the recommendation to improve the enforceability of RSA
obligations by creating a penalty for licensees who fail to ensure their venues’ risk
assessment management plan is properly implemented. However, the
Government does not support creation of an express requirement to consider a
patron’s level of intoxication before they may be lawfully served alcohol,
considering this requirement is already implicitly achieved by existing law. Also, the
Government does not support the recommendation to discontinue the application
of the mistake of fact excuse to RSA prosecutions, considering this an important
safeguard under the general criminal law.

In principle, the Government partially supports the recommendations focused on
making the liquor licensing process more transparent, focused on the broader
community impacts of licensing decisions and amenable to community input. In
particular, Queensland will consult on the potential benefits of proactively
publishing the reasons and supporting documents for licensing decisions, subject
to privacy and resourcing considerations.

However, the Government does not support the imposition of a moratorium on new
and amended liquor licences. As nearly two in three new liquor licences are for
low-risk premises, the link between alcohol-related harm and the rate at which
liquor licences are granted is not sufficient to justify a measure with the potential to
impact so adversely on the night-time economy.

The Government may consider taking particular matters, such as violence rates
and outlet density, into account in licensing decisions especially when considering
the need to make the licensing process more transparent and inclusive of

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 6

community input. Licensing decisions are currently informed by consultation with
the Queensland Police Service, local governments and members of the public. In
this way, matters relating to potential violence and social and health impacts are
already considered in the licensing process. This flexible approach means
licensing decisions balance the objectives of minimising alcohol-related harm and
supporting the sustainable development of Queensland’s hospitality industry.
Additionally, as detailed below, issues relating to the availability of alcohol and
evidence regarding the impacts of outlet density will be considered more broadly
as part of the Government’s work under the ‘Keep Queenslanders Healthy’ priority
area of Our Future State: Advancing Queensland’s Priorities.

The Government is similarly not satisfied the cost to government and industry of
creating new penalties and intrusive audit powers and functions in relation to the
provision of alcohol sales data is justified. More complete sales data is already
able to be collected from suppliers and other licensees on a case-by-case basis as
required for compliance and enforcement purposes, and similar data is available
through a number of other sources, including the taxation system and the
Australian Bureau of Statistics, for research purposes.

The Government values the vibrancy of our night-time precincts, and agrees
supporting a diverse range of alternative revenue streams for venues which are
not reliant on late-night alcohol sales, such as original live music, is important to
that vibrancy. Queensland will therefore continue to make the most of available
opportunities to support original live music in entertainment precincts.

The Government response will be delivered in a dynamic and well-coordinated reform
space. Under Our Future State: Advancing Queensland’s Priorities, significant activity is
planned or underway to deliver on key targets which align with the intent of the TAFV
Policy. In particular, the TAFV objective of changing drinking culture in entertainment
precincts aligns closely with the target under the ‘Keep Queenslanders Healthy’ priority
area of increasing the number of Queenslanders with a healthy body weight. ‘Keep
Queenslanders Healthy’ encompasses delivery of My health, Queensland’s future:
Advancing health 2026 and establishment of Queensland’s first Health and Wellbeing
Commission, both of which recognise harmful levels of alcohol use as contributors to
obesity and chronic disease.

The objectives of a safer night-time environment and a balanced regulatory environment
align with the target under the ‘Keep Communities Safe’ priority area of reducing the rate
of Queenslanders who are victims of crime. The objectives of ‘Keep Communities Safe’
are also contributed to through the implementation of the Domestic and Family Violence
Prevention Strategy 2016-2026, which recognises that alcohol and other drug use is a
situational factor that contributes to violence. This close alignment with existing bodies of
work presents an ideal opportunity to maximise the effectiveness and sustainability of the
Government response to the final report and to improve delivery of the Government’s
priorities for the community. The relevant governance and implementation structures
under the Our Future State: Advancing Queensland’s Priorities priority areas will be
closely engaged in the design and delivery of relevant measures under the Government
response, ensuring this response contributes meaningfully to realisation of the
Government’s targets and is aligned with complementary effort across Government.

The Government recognises that achieving the objectives of the TAFV Policy requires
comprehensive and sustained effort. As part of this effort, the Government will further
monitor and evaluate alcohol-related harm in Queensland and the effectiveness of the
Government’s policy response. Details of this further monitoring and evaluation will be
determined after further consideration and consultation, and will be included in the
Government’s final response to the report.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 7

Interim Government response highlights

Queensland will continue funded Safe Night Precinct measures for a further year, while
undertaking further consideration and stakeholder consultation on the issues raised in
the report. The Government will draw on the final report and other relevant research to
ensure the right set of comprehensive, evidence-based and sustainable measures are
in place to reduce harmful drinking behaviour in Queensland’s entertainment precincts
while continuing to support Queensland’s vibrant night-time economy.

Subject to this further consultation and consideration, significant measures to be
implemented could include:

• maintenance of a regulatory approach which appropriately balances harm reduction
with the maintenance of vibrant, world-class entertainment precincts and a healthy
liquor, hospitality and tourism industry

• enhancement to the enforceability of responsible service of alcohol obligations

• increased transparency around the licensing process through the proactive
publication of reasons and supporting documents for licensing decisions, subject to
privacy and resourcing considerations

• retention of the ID scanner network, with adjustments to minimise unintended
impacts on business and ensure the power to record venue bans on the network is
being used appropriately

• exemption of community clubs from operating mandatory networked ID scanners

• an increase in the duration of police banning orders to provide a real deterrent to
troublemaking and offending in and around licensed premises

• adoption of a comprehensive, evidence-based approach to alcohol and other drug
harm reduction in the design and delivery of future campaigns addressing alcohol
awareness and the use of illicit drugs

• adoption of a comprehensive, evidence-based, whole-of-Government approach to
antiviolence, including in the development and delivery of future antiviolence
campaigns

• participation in national discussions on the introduction of a minimum unit price for
alcohol

• a continued focus on alcohol and other drug education in state schools as part of
implementation the Australian Curriculum: Health and Physical Education

• while continuing the separate regulation of casinos, exploration of opportunities to
actively engage casinos in broader entertainment precinct management and safety

• retention of SNP boards, and consideration of future funding, service delivery and
governance options for SNPs in consultation with affected service providers,
licensees, employees and other relevant stakeholders

• addressing identified data gaps, including for ‘last drinks’ data and longitudinal data
about drinking culture change among key TAFV Policy demographics

• further monitoring and evaluation of the TAFV Policy and alcohol-related harm in
Queensland

• consideration of opportunities to improve the capacity to measure the cultural impact

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 8

of the TAFV Policy on drinking behaviour, and

• reducing venues’ reliance on late-night alcohol sales by supporting a diverse range
of revenue streams in entertainment precincts, such as live music and food service.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 9

Responses to individual recommendations

No. Recommendation Response

1 Close all venues in SNPs at 3.30am.

Not supported

The Government is not satisfied closing all late-trading venues in SNPs at 3.30am, following
cessation of the service of alcohol at 3.00am, would strike an appropriate regulatory balance. This
measure could restrict the ability of venues to generate sustainable late-night revenue streams apart
from the service of alcohol, and could impact the vibrancy of entertainment precincts.

A key intent of the TAFV Policy is to encourage the development of a diverse night-time economy
that includes, but does not centre solely on, service of alcohol. Having regard to this, the
Government considers clearer evidence is required that links alcohol-related harm with venues in
SNPs remaining open, either without liquor service or with service of liquor under one-off extended
trading permits, to justify a hard 3.30am close in SNPs. The final report does not provide sufficient
evidence, finding that assaults between 3.00am and 6.00am have reduced by 40% in Fortitude
Valley SNP and an average of 29% per month statewide since the introduction of the TAFV Policy.

Further, the Government is not satisfied the potential adverse effects of imposing a fixed closing time
across all venues in SNPs have been sufficiently articulated and considered. These include the
potential flow-on impacts on public transport and public spaces, with large numbers of patrons likely
to exit licensed venues simultaneously as a consequence of the imposition of a uniform closing time.

The Government will explore alternative ways of realising the intended benefits of this
recommendation without unduly impacting the night-time economy or creating unintended flow-on
impacts. This exploration will occur in the context of the Government’s consultation regarding the
future funding, service delivery and governance options for SNPs (as discussed at recommendation
28 below).

2
Stop the Extended Trading Permits
Scheme.

Not supported

Similar to recommendation 1 above, the Government is not satisfied the link between venues in
SNPs remaining open beyond the cessation of the ordinary service of alcohol at 3.00am and alcohol-
related harm is sufficiently clearly established to justify discontinuing the extended trading permits

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 10

No. Recommendation Response

scheme.

As with recommendation 1, the Government is also concerned this recommendation does not give
sufficient consideration to the commercial impacts of further reducing the capacity of SNPs to
appropriately accommodate late-night patronage. When used appropriately, this scheme has an
important role to play in supporting the vibrancy of Queensland’s entertainment precincts.

From 1 February 2017, in response to an interim report from the evaluators, the Government
amended the Liquor Act 1992 to reduce to six the number of extended trading permits a venue could
be granted per calendar year, and to limit the availability of permits to special occasions only. The
Government considers these measures strike a more reasonable regulatory balance.

However, the Government will examine the extent to which extended trading permits are being
overused as part of its consideration of the future options for SNPs.

3
Retain mandatory networked ID scanners,
with amendments:

Supported in-principle

Subject to consultation, the Government will retain the ID scanner network. The Government notes
the findings in the report that the network has been effective in reducing antisocial behaviour in and
around late-trading premises and has been associated with some reductions in harm.

The Government also notes introduction of the network has had only a minimal impact on business.
As detailed in the response to specific sub-recommendations below, the Government supports in-
principle the proposed enhancements. If progressed, implementation would occur in a way which
obviates unintended impacts on business without jeopardising the overall integrity and effectiveness
of the scanning regime.

3(a)

Reduce the days on which mandatory
scanning is required for venues closing
before 1am to Friday, Saturday and
Sunday nights, as well as late trading
public holidays.

The Government in-principle supports appropriately targeting the ID scanning requirements at the
peak, high-risk periods during which most alcohol-related harm occurs. For venues closing by 1am,
this generally means Friday, Saturday and Sunday nights, and the eves and nights of late-trading
public holidays.

Additionally, particular circumstances in particular SNPs can give rise to anomalous alcohol
consumption patterns from precinct to precinct and from time to time. For example, particular SNPs
and venues experience regular spikes in patronage outside weekends, including because of weekly
and special events.

Final determination of the Government’s position on this recommendation will be subject to

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 11

No. Recommendation Response

consultation about appropriate arrangements to be put in place to respond to anomalous alcohol
consumption patterns.

3(b)
Allow venues with external toilet and
smoking facilities to ‘stamp’ patrons to
avoid the need for rescanning.

To reduce the unintended impost of the ID scanning requirements, the Government supports in-
principle the introduction of an appropriate pass-out stamp scheme which does not jeopardise the
overall integrity or effectiveness of the scanning regime. Consultation will occur on whether the
scheme could be structured to only allow patrons to be issued pass-out stamps where their IDs have
already been scanned by the venue.

3(c)

Community clubs be granted exemption
from mandatory networked scanning, but
remain subject to other restrictions,
including the risky venues scheme.

The Government will consult with industry to identify a technological solution which preserves the
benefits of mandatory ID scanning while avoiding the need for community clubs to verify patrons’
identities twice through the operation of mandatory networked ID scanners. The following venues are
proposed to be exempted from ID scanning:

• Bundaberg Services Club

• Caloundra RSL

• Maroochy RSL

• Toowoomba Sports Club, and

• Cowboys Leagues Club (Townsville).

3(d)

Add an offence to the Liquor Act of making
vexatious bans for ID scanner
operators/licensees on the scanner
network.

Concerns have been raised about vexatious and excessive venue bans being recorded on the ID
scanner network. These include venue bans applied to:

• police and compliance officers

• witnesses to incidents

• staff from competing venues, and

• friends of banned persons.

With no avenue for appealing venue bans, the recording of vexatious bans could undermine the
benefits of the ID scanning regime. The Government therefore supports in-principle the creation of a
specific offence to address this practice.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 12

No. Recommendation Response

3(e)
Limit the amount of time that venue-based
bans remain on the system to six months.

As noted above, concerns have been raised about vexatious and excessive venue bans being
recorded on the ID scanner network. The Government therefore supports in-principle the
recommendation to impose a limit on the time venue bans remain on the network.

3(f)
Make banning lists available to all venues
in Queensland operating after midnight.

Making banning lists available to all venues, and not just those on the ID scanning network, would
provide a greater deterrent for troublemakers and offenders. The Queensland Police Service and the
Office of Liquor and Gaming Regulation are currently working together to develop a mobile or web-
based application to enable licensees not on the ID scanner network to access data relevant to their
venues.

4

Introduce a two-year moratorium on liquor
licences for on-licensed premises except
for restaurants and licensed cafes where
people can only purchase alcohol if they
are having a meal.

Not supported

The Government notes a moratorium would have a significant adverse impact on the liquor,
hospitality and tourism industry across the state, and has the potential to stifle innovation and
industry development both inside and outside SNPs. This impact is considerably broader than the
intent of the TAFV Policy to promote a safer night-time environment.

The final report does not provide sufficient evidence of a link between the rate at which liquor
licences are granted and alcohol-related harm to justify such an impactful measure. In 2017–18,
nearly two thirds of the new licences granted were for low-risk businesses where the service of
alcohol is subsidiary to the main business. Accordingly, it is unclear how a moratorium would
contribute to the TAFV Policy objective of a balance between the interests of the night time economy
and reducing alcohol-fuelled violence in entertainment precincts.

Having regard to these considerations, the Government is not satisfied of the appropriateness of
introducing such a measure with the capacity to impact so adversely and severely on the night time
economy without clear evidence of its potential benefits.

However, the Government will continue to explore issues relating to the availability of alcohol and
evidence about the impacts of outlet density more broadly as part of work under the Our Future
State: Advancing Queensland’s Priorities priority areas of ‘Keep Queenslanders Healthy’ and ‘Keep
Communities Safe’.

5
Conduct a Review of SNP boundaries and
criteria for inclusion, and introduce annual
reviews of SNPs.

Supported in-principle

To ensure regulatory effort and resources are being deployed where they are needed most, the
Government supports in-principle the review of existing SNPs and entertainment precincts and the

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 13

No. Recommendation Response

a) Remove Caxton Street as a SNP.

b) Remove Ipswich as a SNP.

introduction of periodic future reviews.

If implemented, this review process would involve close consultation with a range of stakeholders,
and will include consideration of the resourcing requirements and key role of police in maintaining
the safety of entertainment precincts. The introduction of ID scanners in 2017 will support the review
of SNPs by providing a means of quantifying changes in patron numbers attending SNPs.

As an initial step, the Government will consult with stakeholders about the removal of Inner West
Brisbane (including Caxton Street) and Ipswich CBD as SNPs. Queensland notes patron numbers
and violence in both SNPs are low (on non-event nights, in the case of Caxton Street).

Also, in the case of Caxton Street, violence is limited on event nights due to proactive policing
strategies such as road closures and a significantly increased police presence. If the Inner West
Brisbane SNP is discontinued, the Government will consider alternative arrangements to ensure the
continuation of these effective policing strategies on event nights.

6

Remove funding to the SNP project
scheme.

a) Support for SNP board administration
should continue.

Supported in-principle

The Government notes funding grants have had no demonstrable impact on the rate of serious
assaults in SNPs. On this basis, the Government supports in-principle the recommendation to
remove funding in favour of exploring more evidence-based and sustainable ways of supporting
safety initiatives within SNPs. This exploration will occur as part of the Government’s consideration
of future funding, service delivery and governance options for SNPs (as per recommendation 28
below) and will involve close consultation with SNP boards.

The Government also supports in-principle the continuation of SNP boards, noting the critical role
boards can play in tackling alcohol-related harm in SNPs and engaging stakeholders.

7

Introduce a targeted, evidence-based
High-Risk Venues scheme.

a) Queensland government should
implement a targeted, evidence-based,
high-risk venues scheme which
replicates and improves on the NSW
Violent Venues scheme to incorporate
Last Drinks data from hospitals and
ambulance attendance location

Not supported

The Government is not satisfied the cost of establishing and maintaining a high-risk venues scheme
is justified. The intent of a high-risk venues scheme is already largely achievable through licence
conditions and the enforcement of existing statutory provisions, supported by compliance programs
targeted at the highest risk venues based on intelligence relating to risk profiles.

The Government notes this recommendation also relies on the use of ‘last drinks’ data collected by
emergency services. As discussed at recommendation 15 below, the Government has reservations
about the appropriateness of emergency services collecting this data. While opportunities will be

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 14

No. Recommendation Response

information. considered to undertake targeted research to replicate the potential benefits of the collection of ‘last
drinks’ data, that data would be point-in-time rather than longitudinal, and may therefore not support
the ongoing operation of a high-risk venues scheme.

8

Add a section to the Liquor Act to include a
statement that: ‘the licensee/their
employee must satisfy themselves that a
person is not unduly intoxicated before
serving them alcohol or allowing
consumption’.

Not supported

The Government notes the current offence provisions prohibiting service of unduly intoxicated
patrons already achieve the intended effect of this recommendation by imposing an implicit onus on
servers to assess patrons’ level of intoxication before effecting service.

9

The Liquor Act should be amended to
ensure ‘Mistake of fact’ (Section 24 of the
Criminal Code) cannot be exploited to
avoid responsibility for serving an unduly
intoxicated person.

a) The changes should ensure that the
modified Mistake of Fact is a defence
rather than an excuse, meaning that
the defendant would have to establish
the defence on the balance of
probabilities rather than the
prosecution having to exclude the
excuse beyond reasonable doubt.
Specifically:

b) If undue intoxication of a person is
material to the charge of an offence
against the Act, the operation of
section 24 of the Criminal Code is
excluded;

c) In these instances it is for the defence
to prove that, at the time of the offence,
the relevant person honestly and

Not supported

The Government does not support removal of the ‘mistake of fact’ excuse for RSA offences. This
excuse is an important safeguard of the general criminal law, applying to most offences in
Queensland. The Government does not consider the final report makes out a sufficiently compelling
case to remove the excuse—and thereby effectively reverse the onus of proof—for RSA offences
alone.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 15

No. Recommendation Response

reasonably believed that the person
whose undue intoxication is material to
the offence was not unduly intoxicated;

d) Evidence that the relevant person did
not assess the level of intoxication of
the person whose undue intoxication is
material to the offence is evidence that
any belief that the person was not
unduly intoxicated was not reasonable.

10
Amend the Liquor Act to include an offence
of not complying with Risk Assessed
Management plan.

Supported in-principle

The Liquor Act 1992 requires licensees to keep a risk assessed management plan and ensure all
staff are aware of, and comply with, the plan. However, there is no penalty provision associated with
failure to meet this obligation. The Government considers creation of a penalty provision would assist
in the enforcement of this obligation, and for this reason supports this recommendation in-principle
and subject to stakeholder consultation.

11

Amend the Liquor Act to include, and
document, consideration of violence rates,
family violence rates and the current
density of outlets in any granting of new
liquor licences or changes to existing
licences.

For further consideration

Licensing decisions are currently informed by consultation with the Queensland Police Service, local
governments and members of the public. In this way, matters relating to potential violence and social
and health impacts are already considered in the licensing process. Any licence granted can then be
subjected to harm-minimising conditions relevant to the particular identified harms directly
attributable to a particular licence application. How this process is undertaken will be subject to the
further consideration of this recommendation.

Queensland considers a flexible, discretionary approach provides a more appropriate means of
ensuring licensing decisions balance the objectives of minimising alcohol-related harm and
supporting the sustainable development of Queensland’s hospitality industry.

Although the Government does not support amending the Liquor Act, the Government will continue
to explore issues relating to the availability of alcohol and evidence about the impacts of outlet
density more broadly as part of work under the Our Future State: Advancing Queensland’s Priorities
priority areas of ‘Keep Queenslanders Healthy’ and ‘Keep Communities Safe’.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 16

No. Recommendation Response

12

The Liquor Act should ensure that all liquor
licensing decisions are transparent, that
reasons are published for every decision,
and that there is timely and easy public
access (e.g. posted on the Office of Liquor
and Gaming Regulation (OLGR) website)
to all submissions and evidence that an
applicant seeks to rely upon throughout the
proceedings in support of their application.

Supported in-principle

A significant amount of information is already publicly available about licence applications. Subject to
privacy and resourcing considerations, licensing decisions are published and notified to parties who
lodged an application, objection or submission.

Subject to privacy and resourcing considerations, and to planned consultation, the Government
supports in-principle the recommendation to proactively publish the reasons and supporting
documents for licensing decisions as a way of promoting public confidence and enhancing the rigour
and transparency of the licensing process.

13
Amend the Liquor Act to make CCTV
mandatory for all venues that trade after
midnight.

Supported in-principle

The Liquor Act 1992 currently requires venues trading after 1am in the Brisbane City Council area to
operate CCTV, with CCTV able to be imposed as a licence condition in other regions. Noting that
many areas outside the Brisbane City Council area continue to experience high levels of alcohol-
related harm, the Government will consult with affected stakeholders about replacing and extending
this existing requirement with a single statewide requirement. If implemented, the Government will
engage closely with stakeholders to appropriately manage the transition to this extended
requirement.

14
Include casinos in trading hours restrictions
and mandatory ID scanning or the high-risk
venues scheme if implemented.

Not supported

While the Government does not support this recommendation, it will consider options for meeting its
underlying intent.

Trading hours for casinos are regulated under the Casino Control Act 1982 (the Control Act) and the
respective Casino Agreement Acts, which support each casino in Queensland. Casinos already
operate under a significant level of scrutiny and achieve a higher level of security than other licenced
venues, having to comply with the Control Act rather than the Liquor Act 1992.

The Government also considers removal of 24-hour trading hours would be inconsistent with the
Government’s plans for creating a ‘new world city’ for Brisbane, the intent of the development of
Queen’s Wharf Brisbane.

Inclusion of casinos in mandatory ID scanner networks or the high-risk venues scheme (if
implemented) would need to be considered in the context of casinos’ existing operating
requirements. This would involve further consultation with operators to better understand how they

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 17

No. Recommendation Response

manage their operations outside of standard hours, and how they can be engaged positively in late-
night entertainment precinct management and safety.

Casinos potentially therefore have an expanded role to play in the overall management and safety of
SNPs. The Government will therefore consider opportunities to engage casinos in proposed
consideration of the future funding, service delivery and governance options for SNPs (as discussed
at recommendation 28 below).

15

Introduce last drinks questions to
Emergency services across Queensland:

a) Police

i) Where did you consume your last
drink?

b) Emergency Departments

i) Where did the event occur? (to be
asked as a routine administration
question)

ii) How many alcoholic drinks have
you consumed in past 12 hours?
(to be asked by clinical or
administrative staff)

iii) Where did you consume your last
drink? (to be asked by clinical or
administrative staff)

c) Ambulance

i) How many alcoholic drinks have
you consumed in past 12 hours?

ii) Where did you consume your last
drink?

For further consideration

The Government recognises the potential benefits of collecting ‘last drinks’ data. By tracing violence
and harms occurring in night-time precincts back to particular venues, the collection of this data
would assist in identifying patterns of problematic venue behaviour and targeting regulatory
responses accordingly.

However, the Government considers there are a number of significant barriers to the collection of
this data by emergency services. These include:

• it may not be reasonable to rely on information obtained from intoxicated people as accurate
data, particularly for the regulatory purposes proposed by the report

• the additional impacts on the workloads of frontline staff in being required to ask an extensive
range of information, and the industrial relations implications of this

• the flow-on impacts on patients, including by diverting resources from patient care, causing
some intoxicated patrons not to engage with emergency services, and potentially not resulting in
positive clinical outcomes for clients, and

• the impact of hospital and ambulance staff possibly being exposed to additional aggression in
dealing with intoxicated people in response to questions of this kind.

In relation to the question recommended for police officers, the Government notes this question
currently exists in Queensland Police Service reporting but is not mandatory. There are concerns
that requiring this data to be captured by police on an ongoing basis could divert officers away from
being able to respond effectively in their frontline role.

In relation to the questions proposed for Emergency Departments, the Government notes these are
very busy environments in which complex assessments, decisions and actions have to be made
rapidly. Administrative functions will always be secondary to clinical functions in the delivery of

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 18

No. Recommendation Response

emergency care, with clinical staff expected to prioritise the needs of patients over data collection.
The Government is concerned that requiring clinical staff to ask additional questions regarding
alcohol consumption could impact on patient safety by diverting resources from patient care of
affecting the timeliness of care delivery.

Having regard to the potential benefits of the collection of ‘last drinks’ data and the reasons collection
by emergency services personnel is not considered appropriate, the Government will consider
opportunities to replicate the potential benefits of the collection of this data by undertaking targeted
research as part of further evaluation of alcohol-fuelled violence (see response to recommendation
27 below).

16

Improve the collection of Alcohol sales
data:

a) Liquor suppliers who do not provide
comprehensive and accurate data
within three months of request should
be subject to a substantive penalty.

b) The OLGR should be given powers
under the liquor act to audit liquor
suppliers’ records to ensure that data
provided is accurate.

c) The OLGR should conduct random
audits of 5% of the data provided
annually.

Not supported

Noting there is no immediate practical benefit from increasing alcohol sales data collection, the
Government is not satisfied the cost of creating new penalties and intrusive audit powers and
functions is justified. More complete sales data is already able to be collected from suppliers and
other licensees on a case-by-case basis as required for compliance and enforcement purposes.
Similar data is available through a number of other sources, including the taxation system and the
Australian Bureau of Statistics, for research purposes.

17
Increase of minimum police bans to 1
month with an option of up to 6 months.

Supported in-principle

The Government notes that, due to the orders’ limited duration, the power to issue initial police
banning notices for 10 days has not been effective in changing behaviours and impacting on
community safety. An extension of the banning periods to one month for initial police bans would
provide a sufficient consequence to deter future troublemaking and highlight the seriousness with
which anti-social behaviour in SNPs will be treated.

Currently, police officers of the rank of Senior Sergeant and above have the power to extend the
effect of a banning notice to up to three months by issuing an extended banning notice after a review

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 19

No. Recommendation Response

of the incident and the person’s previous anti-social behaviour. A six-month duration of an extended
police banning notice would bring Queensland in line with New South Wales banning orders.

Having regard to these considerations, the Government supports in-principle the recommendation to
increase the duration of initial and extended police banning notices.

18
Introduce a Minimum Unit Price on alcohol
across Queensland.

Not supported

The Government notes the recommendation to introduce a minimum unit price responds to the high
level of pre-drinking by SNP patrons, which could possibly be driven by cost pressures and which the
final reports finds is undermining the effectiveness of the TAFV Policy. However, while a minimum
unit price could raise the cost of low-cost, high-volume alcohol products, this may not change the fact
that most packaged liquor is cheaper than alcohol available at late-trading venues and may therefore
have little impact on pre-drinking by SNP patrons.

Having close regard to the findings of the final report and other relevant research, Queensland will
therefore undertake further work and consultation to develop an evidence-based policy response to
the difficult challenge of pre-drinking.

Queensland further notes that the introduction of a minimum unit price has significant
interjurisdictional implications, impacting on the distribution and marketing of liquor products
nationally. The introduction of a minimum unit or floor price is being considered by the Ministerial
Drug and Alcohol Forum for inclusion in the National Alcohol Strategy 2018-2026, a sub-strategy of
the National Drug Strategy 2017-2026.

Given its national implications, the Government does not support the introduction of a minimum price
on a jurisdiction-by-jurisdiction basis, but will participate in national discussions on a possible
nationally-consistent approach.

19
Trial the introduction of [a] government
support scheme for original live music
played before 10pm.

For further consideration

The Government is committed to supporting and developing Queensland’s music and broader arts
and cultural sectors. Providing places and spaces for original live music is a key part of the music
ecosystem.

Queensland provides a range of funding to support contemporary music in Queensland, including:

• operational funding to Queensland’s music industry development association, QMusic, as

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 20

No. Recommendation Response

well as to Woodfordia Inc., Queensland Music Festival, and Brisbane Festival

• funding a range of contemporary music projects (including creative development and
touring) through Arts Queensland’s contestable funding programs, including the Queensland
Arts Showcase Program, Playing Queensland Fund and Individuals Fund, and

• funding for music awards, including the Carol Lloyd Award, in partnership with the
Australasian Performing Right Association and Australasian Mechanical Copyright Owners
Society (APRA AMCOS), Hutchinson Builders and QMF, Billy Thorpe Scholarship, and
Grant McLennan Fellowship.

The Government values the vibrancy of our night-time precincts and agrees that supporting a diverse
range of alternative revenue streams for late-trading venues is important to promoting that vibrancy
and reducing venues’ reliance on late-night alcohol sales. Queensland will consider future
opportunities to optimise support for original live music in entertainment precincts.

The Government is also giving active consideration to opportunities to support the live music industry
as part of consultation and development of Creating Queensland’s Future: 10-Year Roadmap for the
arts, cultural and creative sector.

20

Create a health promotion scheme
whereby National Health and Medical
Research Council guidelines for low-risk
drinking are prominently posted on all
points of sale in Queensland

For further consideration

The Government recognises that promoting drinkers’ awareness of the risks and potential impacts of
their choices is an integral part of a comprehensive strategy for preventing and reducing risky alcohol
consumption in entertainment precincts.

Noting the National Health and Medical Research Council guidelines are currently under review, the
Government will consider posting point-of-sale guidelines as part of a broader approach to raising
awareness and promoting and supporting help-seeking behaviour.

21
Conduct a trial of the ‘clubs against drugs’
program.

For further consideration

The Government will consider a trial of ‘clubs against drugs’ or a similar program, having regard to
the program’s content, evidence base and implementation requirements. It is critical that any trial
should be place-based, delivered collaboratively with local industry, service providers and
governance structures, and undertaken as part of a comprehensive approach to alcohol and other
drug harm reduction.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 21

No. Recommendation Response

22
Commission a comprehensive independent
review of the Alcohol and Other Drug
school education program.

For further consideration

As detailed below, the intent of parts of this recommendation are substantially achieved through
current practice in the state school system. To that extent, the Government supports specific sub-
recommendations in principle.

However, the Government is concerned this recommendation generally does not have sufficient
regard to schools’ existing accountability around implementation of drug and alcohol education as
part of the Australian Curriculum, nor the importance of maintaining schools’ autonomy. The
Government is for these reasons not able to support this recommendation in full, but will give further
consideration to opportunities to use existing oversight mechanisms to specifically focus on state
schools’ delivery of drug and alcohol education as part of implementation of the Australian
Curriculum: Health and Physical Education. Where relevant, Queensland will also incorporate
specific sub-recommendations into the Queensland state school system’s existing approach.

Queensland’s responses to the sub-recommendations below relate largely to the state school
system only; the Department of Education (DoE) has no jurisdiction over curriculum implementation
or use of programs outside of state schools.

22(a)

This review should be led by the
Department of [the] Premier and Cabinet
and explicitly cover issues of
implementation and monitoring, along with
the development of an ongoing impact
assessment and regular reporting.

State schools’ implementation of alcohol and other drugs education is already subject to a significant
level of oversight.

All Queensland State schools are required to implement (teach, assess and report on) the Australian
Curriculum: Health and Physical Education by the end of 2020. This includes a focus area on alcohol
and other drugs. Schools’ implementation of the Australian Curriculum is reviewed by the School
Improvement Unit as part of the DoE’s school review process.

As part of a statewide data collection, State schools also report annually on their implementation of
an alcohol and other drugs program.

On this basis, the Government is not satisfied there would be significant further benefit from
imposing a substantial additional layer of external reporting and monitoring. However, as noted
above, the Government will use existing oversight mechanisms to specifically focus on state schools’
implementation of alcohol and other drug education as part of implementation of the Australian
Curriculum.

22(b) Every school in the state should identify Arrangements for the day-to-day management and delivery of different elements of the school

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 22

No. Recommendation Response

specific individuals as the responsible anti-
violence and alcohol and other drug officer,
and this person should be listed on reports
to the government and on school websites.

education program varies from school to school. However, as the recognised leaders of their
schools, principals are ultimately responsible for all school-based decisions and are the appropriate
contact officers in relation to anti-violence and drug and alcohol education. As such, the Government
considers the intent of this sub-recommendation is already substantively achieved through existing
practice.

22(c)

Every school should have a publicly-
available plan for alcohol and other drug
education and anti-violence outlined on the
school website.

State schools are required to attain a high level of transparency in the planning and delivery of
alcohol and other drug education and anti-violence.

State schools already publish a wide range of plans relevant to alcohol and other drug education and
anti-violence on their websites. These include behavioural codes of conduct for all students.

Every state school is required to implement health and wellbeing education – including anti-violence
and healthy relationship components – either as part of their delivery of the Australian Curriculum or
as part of the school’s pastoral care program.

The Australian Curriculum: Health and Physical Education includes a focus area on alcohol and
other drugs, and must be implemented in all State schools (by being taught, assessed and reported
on) by the end of 2020. The current Years 7 to 10 alcohol and other drugs education program is
aligned to the Australian Curriculum. Non-state schools are also required to implement the Australian
Curriculum: Health and Physical Education, although implementation timelines vary across
jurisdictions.

The Government is satisfied these existing requirements substantially achieve the intended effect of
this sub-recommendation.

22(d)

The Department of Education should be
required to collect and keep records of the
content delivered in each school which
document the elements presented, and the
year levels and classes delivered to.

Specific programs delivered in individual schools are not recorded centrally. However, state schools
report annually on their implementation of an alcohol and other drugs program.

The Government is satisfied this provides a sufficient level of oversight and is concerned adding an
additional layer of record-keeping would place an unnecessary burden on schools, and particularly
secondary schools, and would not assist in reducing the prevalence of alcohol and other drug use.

Also, the Government considers this additional reporting requirement would disregard school
autonomy, a key priority for DoE. State schools may opt to use DoE’s alcohol and other drugs
education program or one of a range of other external programs chosen by the principal in
consultation with the school community. This ensures the programs schools deliver are appropriate

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 23

No. Recommendation Response

to the local school context and the wishes of the school community.

22(e)

The Department of Education should report
to the Department of [the] Premier and
Cabinet annually on the compliance within
schools.

State schools’ compliance in relation to the delivery of alcohol and other drug programs is subject to
oversight by DoE. Schools report annually on their implementation of alcohol and other drug
programs, and are reviewed by the DoE School Improvement Unit. Additionally, state school
principals are supervised at the regional level, including in relation to the delivery of health and
physical education.

DoE is in a position to share schools’ reporting data from the existing DoE data collection tool with
the Department of the Premier and Cabinet (DPC). DoE and DPC will consider possible future
reporting arrangements.

22(f)

A review of program content and delivery
should be conducted every 3 years by
suitably qualified independent evaluators
which includes a range of impact measures
to be specified by the review.

DoE regularly reviews all educational resources. This includes the annual review of the alcohol and
other drug education program to ensure currency of content.

In addition, the Australian Curriculum is scheduled for review post-2020. The current Years 7 to 10
alcohol and other drugs education program is aligned to the Australian Curriculum: Health and
Physical Education, which all state schools are required to implement by the end of 2020.
Queensland will participate actively the planned review.

Queensland is satisfied these existing review activities substantially achieve the intended effect of
this sub-recommendation.

22(g)

Similarly, a comprehensive review of the
teaching package should be conducted by
suitably qualified, independent, drug
education experts, to ensure best practice
given the existence of an extensive
literature on what works in school-based
on drug education.

The DoE alcohol and other drugs education program was developed based on extensive research,
and its content endorsed by the University of Queensland Centre for Youth Substance Abuse
Research and a range of other expert stakeholders. As with all other education resources, the
program remains subject to regular review to ensure the currency of its content.

In addition, the alcohol and other drugs program is aligned with the Australian Curriculum and will be
considered as part of the post-2020 review of the Australian Curriculum.

The Government is satisfied these existing review requirements substantially achieve the intended
effect of this sub-recommendation.

23
A review of anti-violence strategies and
campaigns should be conducted to inform
a whole of government approach to

For further consideration

The Government will consider options for developing a comprehensive, evidence-based, whole-of-

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 24

No. Recommendation Response

violence. The review should be overseen
by an independent expert advisory
committee.

Government approach to addressing violence.

 ‘Anti-violence’ covers a very wide and complex range of social issues and behaviours, including
alcohol-fuelled violence, domestic and family violence, violence against emergency service and
health workers, and sexual violence.

24

Implement an alcohol awareness
campaign which conforms to best evidence
and does not use ‘responsible drinking’
wording.

a) Mass media campaigns should be
included as key components of
comprehensive approaches to
improving population health
behaviours.

b) Sufficient funding must be secured to
enable frequent and widespread
exposure to campaign messages
continuously over time, especially for
ongoing behaviours

c) Adequate access to promoted services
and products must be ensured.

d) Changes in health behaviour might be
maximised by complementary policy
decisions that support opportunities to
change, provided disincentives for not
changing, and challenge or restrict
competing marketing.

e) Campaign messages should be based
on sound research of the target group
and should be tested during campaign
development.

For further consideration

The Government will consider future alcohol awareness campaigns having close regard to the
findings and recommendations of the TAFV Policy evaluation, in particular the need for campaigns to
be based on harm reduction principles, comprehensive, integrated and evidence-based, involving a
strong and clear focus on outcomes and a rigorous approach to evaluation.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 25

No. Recommendation Response

f) Outcomes should undergo rigorous
independent assessment and peer-
reviewed publications should be
sought.

25

The Department of Health should be
required to set up an independent expert
research steering committee to oversee
the commissioning and reporting of any
monitoring [and] evaluation research. This
steering committee should have veto
rights, and membership should include
suitably qualified people (Ph.D. or MD) with
backgrounds in medicine, public health,
alcohol and other drugs and social welfare,
along with relevant department
representation.

For further consideration

The Government will consider whether establishing an independent expert research steering
committee could duplicate many of the functions already performed by existing mechanisms. The
Queensland Government Statistician’s Office (QGSO) is Queensland Health’s (QH’s) independent
source of expert advice on proposed survey and research methodologies. QGSO also provides
guidance on writing market research project briefs, a primary procurement mechanism for evaluation
activities.

Further, evaluations are commissioned in accordance with QH procurement policies. These policies
are the established mechanisms for maintaining accountability, integrity and transparency in contract
awards, ensuring value for money and managing risk.

The Government notes the intent of this recommendation is to enable the impact of the TAFV Policy
on drinking culture, especially among key at-risk demographics, to be measured. The Government
will give further consideration to opportunities to close this identified data gap.

26

The Queensland Government Statistician’s
Office (QGSO) should amend sampling
and reporting practices for the Queensland
Preventive Health Survey

a) Younger age groups should be
oversampled to provide more
representative information of this key
demographic for harm, especially
alcohol-related harm.

b) To aid better transparency of survey
responses the QGSO should publicly
release detailed information on the
response rates for the Queensland

For further consideration

QGSO conducts the annual Queensland Preventive Health Survey (the Survey) on behalf of QH. QH
is responsible for survey methodology, including sampling and reporting.

The Government will have regard to the final report’s findings and recommendations in considering
future opportunities to enhance the Survey’s capacity to measure the impact of the TAFV Policy on
Queensland’s drinking culture, and in publishing information about the Survey’s conduct and results.

As with recommendation 25, the Government notes the intent of this recommendation is to enable
the impact of the TAFV Policy on drinking culture, especially among key at-risk demographics, to be
measured. The Government will give further consideration to opportunities to close this gap in the
data.

In relation to the recommended oversampling of younger age groups, the Government notes the
Survey adheres to statistical data quality standards, such as sample size and standard error criteria,

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 26

No. Recommendation Response

Preventive Health Survey for past and
future surveys, as reported by the
National Drug Strategy Household
Survey.

Measures to be reported include:

i) the denominator was used for
determining the response rate;

ii) the number of people who
answered the phone

iii) the number of people that didn’t
answer the phone.

iv) the number of incomplete calls.

for reporting on consumption and trends in young adults. Information about the survey methodology
is publicly available in the biennial Chief Health Officer report and on the Queensland Health
website.

The Government will consider the impact of oversampling as a means of improving
representativeness of young people. In general, younger age groups are challenging to reach and
often have higher non-contact rates. Maximising representativeness of young people often requires a
range of specific strategies, not just oversampling. In addition, oversampling as a single strategy may
simply reinforce existing biases.

The Government also notes detailed information on alcohol-related harms in young people aged 14
years and older is also available from the National Drug Strategy Household Survey conducted by
the Australian Institute of Health and Welfare every three years.

The Government will consider opportunities to collect more representative information about this key
demographic.

In relation to the transparency of survey responses, the Government notes that a substantial amount
of information about survey methodology, including response rates, is provided by QH on its public
website.

The Government will consider the impact of possibly overemphasising response rates, which are
only one measure of non-sampling error, in assessing the validity of survey results. QGSO
undertakes a number of strategies to minimise non-sampling errors, such as non-response,
including:

• using up-to-date and accurate list of contact information

• testing the questionnaire for ease of understanding and completion

• sending written communication to households about the survey prior to interviewing

• providing clear interviewer instructions, appropriate training and field supervision, and

• emphasising for respondents the legal provisions for protecting confidentiality under the
Statistical Returns Act 1896.

Having regard to these concerns, the Government will consider further the publication of information
about the Queensland Preventive Health Survey.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 27

No. Recommendation Response

27

Commission ongoing Independent
evaluation and monitoring of alcohol-
related harm in Queensland.

a) This should include an independent,
expert evaluation of the impact of the
opening of the Queen’s Wharf
Brisbane casino that is publicly
available, and led by an independent
steering group.

For further consideration

The Government will undertake further monitoring and evaluation of the TAFV Policy and alcohol-
related harm in Queensland. The Government will also consider targeted research to replicate some
of the potential benefits of the collection of ‘last drinks’ data, as discussed in recommendations 7 and
15 above. The details of these further monitoring and evaluation processes will be determined after
further consultation and consideration and included in the Government’s final response.

The Government will consider opportunities to include evaluation of alcohol-related harm in existing
long-term processes for independently evaluating the safety and crime impacts of Queen’s Wharf
Brisbane.

28

Support Services funding should be scaled
according to number of venues and levels
of harm.

a) Levels of harm should be measured
using ambulance attendance and
police-recorded serious assaults.

For further consideration

The Government will consider future funding, service delivery and governance options for SNPs in
consultation with affected service providers, licensees, staff and other relevant stakeholders. This
consideration will focus on ensuring SNP Support Services are appropriately targeted and flexible
enough to meet the particular needs of individual SNPs, sustainably funded, and aligned and
coordinated with complementary activities by other stakeholders, such as SNP boards and
philanthropic organisations. It will also focus on ensuring respective roles and responsibilities within
SNPs are clear.

29
Conduct recurrent evaluations to monitor
Support Service improvement and new
risks and opportunities.

For further consideration

The Government currently requires Support Services to report on their performance quarterly and
uses these reports to identify possible enhancements and improvements in individual Support
Services. The Government also conducts more intensive evaluations of underperforming services.

The Government will consider further whether this existing monitoring achieves the intent of this
recommendation.

30
Evaluation should be conducted every two
years and the reports be publicly available
to monitor performance on investment.

For further consideration

The Government remains committed to monitoring and evaluating funded services and will consider
the timing and dissemination of evaluations as part of its consideration of future funding, service
delivery and governance options for SNPs.

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 28

No. Recommendation Response

31
Consider funding for Support Services via
a levy on venues.

Not supported

The Government is not satisfied that sufficient justification is provided to impose this additional cost
on late-trading premises, and will not consider funding Support Services via a levy on venues.

32
Recurring funding should be provided to
train Support Service personnel.

For further consideration

Support Services staff and volunteers are currently required to have a substantial level of skills and
training. All funded services, including Support Services, must ensure staff are appropriately
qualified, trained and supervised, and have the appropriate skills to meet the complex needs of their
particular service users.

Additionally, Support Services staff and volunteers are required to be provided with support and full
training on the objectives of the program, referral pathways, protocols and accredited first aid
qualifications. Support Service staff and volunteers can also access free mental health first aid
training through Queensland Health.

As part of its consideration of future funding, service delivery and governance options for SNPs,
Queensland will consider whether this existing training is sufficient to meet the needs of individual
SNPs.

33
The government should conduct quarterly
site visits in order to hold individuals and
Support Services accountable.

For further consideration

Support Services are visited annually under current contract arrangements, and more often if there is
an issue with service delivery. The Government will consider whether more regular site visits would
be beneficial.

34

Support Services personnel should be
required to wear high-visibility clothing in
order to stand out in the night-time
environment.

For further consideration

Support Services contracts do not currently require staff and volunteers to adopt a standard
appearance. As part of its consideration of the future funding, service delivery and governance
options for Support Services, the Government will consider the potential benefits of imposing
minimum appearance standards across all sites.

35 It is suggested that all rest and recovery
services have a stable presence in the

For further consideration

Support Services are currently required to deliver rest and recovery services from a fixed address or

Queensland Government interim response to final evaluation report of the Tackling Alcohol-Fuelled Violence Policy (April 2019)

Page 29

No. Recommendation Response

main thoroughfare of their SNP. facilities set up in the same location each night of operation. The location of those facilities can
depend on the availability of suitable facilities and infrastructure, and the amenability of available
locations to keeping staff and volunteers safe. At the request of the relevant SNP board, rest and
recovery areas may be temporarily located closer to premises with an extended trading permit.

The Government will consider further the feasibility and benefits of mandating that rest and recovery
areas be located in a particular part on an SNP.

36

A review should be conducted of radio
networks in SNPSSs, with the aim of
making use of the networks mandatory for
all parties involved, including police.

For further consideration

The Government will pursue opportunities to better support communication and the integration of
Support Services in SNPs. However, concerns have been raised that police radio networks may not
be suitable for expanded shared use with Support Services. The Government will therefore give
consideration to advanced technology alternatives, such as mobile apps.

Operational police report different models are in place and are working well in different SNPs.
Queensland will accordingly tailor approaches in individual SNPs having regard to existing
arrangements and the local availability of resources.

37
Universal data collection, a minimum
dataset, and storage methods across
Support Services is suggested.

For further consideration

The Government will consider practical improvements to “counting rules” and the Support Services
reporting template and will work with service providers to ensure the collection and recording of
consistent data. Queensland is also in the process of implementing a new platform for capturing
Support Services data.

38
There should be a universal set of
guidelines across SNPSSs to dictate how
Support Services should operate.

For further consideration

As part of its consideration of the future governance, funding and service delivery models for SNPs,
the Government, in collaboration with Support Services, SNP boards and other key stakeholders, will
develop guidelines for how support and other services are provided. These guidelines will not be
limited to Support Services only, but will clarify all relevant parties’ roles, responsibilities and
functions and how they are expected to interact.

