
Liquor Licensing Act 1997
General Code of Practice

Page 1 of 5

Part 1 - Preliminary

1 Citation

This code of practice may be cited as the General Code of Practice under the Liquor Licensing Act 1997.

2 Commencement

This code of practice came into operation on 18 January 2013 and was amended on 1 March 2014.

3 Purpose of the code

(1) The purpose of this code of practice is to promote the objects of the Liquor Licensing Act 1997 and, in

particular -

(a) to encourage responsible attitudes towards the promotion, sale, supply, consumption and use
of liquor, to develop and implement principles directed towards that end (the responsible
service and consumption principles) and minimise the harm associated with the
consumption of liquor; and

(b) to ensure as far as practicable that the sale and supply of liquor contributes to, and does not

detract from, the amenity of community life; and

(c) to ensure that the sale and supply of liquor occurs in such a manner as to minimise the risk of
intoxication and associated violent or anti-social behaviour including property damage and
causing personal injury.

(2) The intention of this code of practice is to commit licensees to:

(a) make an assessment of the risk of their operational practices;

(b) not undertake operational practices involving unacceptable risk;

(c) consider and implement measures to manage high risk operational practices; and

(d) maintain standards of operational practice that, as a matter of course, address medium and low

risk operations.

4 Interpretation

(1) Expressions defined in the Liquor Licensing Act 1997 have the same meanings in this code of practice.

(2) The levels of risk associated with the operational practices of a licensed premises are to be assessed on

the basis of what a reasonable person would consider to be:

(a) low risk;
(b) medium risk;
(c) high risk; or
(d) unacceptable risk.

(3) When assessing the level of risk associated with the operational practices of a licensed premises and the

likelihood of a particular outcome occurring, consideration must be given to the class of licence and the
nature of the operational practices being conducted under the licence.

(4) Reasonable steps to prevent, reduce the likelihood of or manage an outcome associated with the

operational practices of a licensed premises, will be deemed to have been taken where the licensee is
able to demonstrate that they have reasonably assessed the risk and the likely occurrence of the
outcome based on the class of licence and the operational practices being conducted under the licence,

Liquor Licensing Act 1997
General Code of Practice

Page 2 of 5

and have implemented a written management plan which contains reasonable measures to reduce the
likelihood of the outcome occurring.

(5) The existence of a management plan formulated in purported compliance with subclause (4) above, will

not constitute reasonable steps if it is no longer current and/or the licensee’s staff have not received
training as to the content of the management plan and the manner in which it is to be implemented.

staff includes any person involved in the service or supply of liquor on licensed premises whether
they are a paid staff member or not.

5 Mandatory nature of the code

(1) Under section 42 of the Liquor Licensing Act 1997, it is a condition of every licence that the licensee must
comply with this code of practice.

(2) This code of practice is in addition to, and does not derogate from, licence conditions imposed by the

licensing authority.

(3) If this code of practice is inconsistent with a licence condition imposed by the licensing authority, the
licence condition so imposed will prevail to the extent of the inconsistency. Further, this code of practice is
cumulative upon all other obligations imposed by law, including those imposed by or under the Liquor
Licensing Act 1997.

Note -

Under section 45 of the Liquor Licensing Act 1997, non-compliance will constitute an offence by the
licensee and, if it involves conduct of another person that the other person knows might render the
licensee liable to a penalty, by that other person. Disciplinary action may also be taken under Part 8
of the Liquor Licensing Act 1997 in respect of the non-compliance.

6 Application of this code of practice under 11A(3) of the Liquor Licensing Act 1997

(1) This code of practice does not apply to a licence in respect of which an exemption is granted by the
Liquor and Gambling Commissioner, taking into account the nature and extent of the operations
conducted under the licence.

(2) In addition to subclause (1), the Commissioner may exempt a licensee from a specified provision of this

code of practice.

Part 2 - Required training and practices

7 Responsible service of alcohol training

(1) A licensee must ensure that all staff involved in the service or supply of liquor on the licensed premises
complete nationally accredited responsible service of alcohol training.

(2) The training must be completed within three months.

(3) The licensee must ensure that where an application is granted under section 56(2), 63(2), 71(4) or 73(7)

of the Liquor Licensing Act 1997, and the person in question has been identified as not having the
appropriate knowledge, experience and skills for the purposes specified in those sections, that person
must satisfactorily complete responsible service of alcohol training within three months of approval being
granted under those sections or within such other period of time as approved by the Liquor and Gambling
Commissioner.

Liquor Licensing Act 1997
General Code of Practice

Page 3 of 5

(4) Subclause (1) does not apply in relation to -

(a) a producer’s licence that does not authorise the sale or supply of liquor for consumption on
licensed premises;

(b) a wholesale liquor merchant’s licence;

(c) a direct sales licence;

(d) a limited club licence unless this clause is applied in relation to the licence by a licence

condition imposed by the licensing authority, taking into account the nature and extent of the
operations conducted under the licence; or

(e) a limited licence unless this clause is applied in relation to the licence by a licence condition

imposed by the licensing authority, taking into account the nature and extent of the operations
conducted under the licence.

(5) The licensee must produce evidence of the completion of responsible service of alcohol training by

persons as required by this clause or by licence conditions, within 7 days of being requested to do so by
an authorised officer (within the meaning of section 122 of the Liquor Licensing Act 1997).

(6) In this clause -

responsible service of alcohol training means a vocational education and training course in
responsible service of alcohol accredited under the National Vocational Education and Training
Regulator Act 2011 of the Commonwealth.

8 Practices relating to minors

(1) A licensee must take reasonable steps to prevent -

(a) minors consuming or being supplied with liquor on the licensed premises; and

(b) minors unlawfully entering or remaining on the licensed premises or any area of the licensed

premises that is out of bounds to minors.

(2) A licensee must not conduct, promote, advertise or permit the conduct, promotion or advertisement of
their business in a way that tends to encourage minors to consume liquor.

9 Practices promoting responsible attitude to consumption of liquor on licensed
 premises

(1) A licensee must not conduct, promote, advertise or permit the conduct, promotion or advertisement of
their business in a way that tends to encourage the rapid or excessive consumption of liquor or that
discourages a responsible attitude to the consumption of liquor.

(2) A licensee must not conduct or permit gender-based promotions involving free or discounted liquor on the

licensed premises including free or discounted entry to the licensed premises.

(3) Except where liquor is sold for consumption off licensed premises only, or where liquor is supplied by way
of sample only, a licensee must at all times -

(a) ensure that free cool drinking water is readily available to patrons on the licensed premises;

and

(b) ensure that at least one non-alcoholic beverage (other than water) is available for purchase at a

price that does not exceed the price of the least expensive alcoholic beverage available for
purchase.

Liquor Licensing Act 1997
General Code of Practice

Page 4 of 5

10 Practices relating to drink spiking

(1) A licensee must take reasonable steps to reduce the likelihood of drink spiking occurring on the licensed
premises.

(2) A licensee must cooperate with and assist police in any investigation relating to alleged drink spiking.

(3) In this clause -

drink spiking includes any addition of liquor or other substance to a person’s drink without the
person’s knowledge or permission (whether at all or in the quantity added).

11 Practices relating to intoxication and disorderly, offensive, abusive or violent

behaviour

(1) A licensee must take reasonable steps -

(a) to prevent the sale or supply of liquor to persons in circumstances where their speech, balance,
coordination or behaviour is noticeably affected and it is reasonable to believe that the affected
speech, balance, co-ordination or behaviour is the result of the consumption of liquor or some
other substance;

(b) to reduce the likelihood of incidents of intoxication and/or disorderly, offensive, abusive or

violent behaviour on licensed premises; and

(c) to manage incidents related to intoxication and/or disorderly, offensive, abusive or violent

behaviour that may occur on licensed premises.

12 Practices relating to disturbances

(1) A licensee must take reasonable steps -

(a) to prevent undue offence, annoyance, disturbance, noise or inconvenience to people who
reside, work or worship in the vicinity of the licensed premises, resulting from entertainment or
activities on the licensed premises or the conduct of people making their way to or from the
licensed premises; and

(b) to ensure public order and safety.

Part 3 - Required measures promoting compliance with the code

13 Risk assessment and reasonable steps

(1) A licensee must consider the measures that will be implemented in conducting operations under the
licence for the purposes of compliance with this code of practice and, in particular, the measures that will
be taken to comply with the requirements to take reasonable steps.

(2) The measures must be contained in a written management plan.

(3) The management plan or copy must be kept on the licensed premises and made available as soon as

practicable upon request of an authorised officer.

Liquor Licensing Act 1997
General Code of Practice

Page 5 of 5

(4) The management plan must be reviewed and if necessary, modified every two years or when operations
under the licence alter in such a way that warrants a review and modification of the management plan to
be undertaken.

14 Induction and refresher training

(1) A licensee must provide to all staff involved in the service or supply of liquor on the licensed premises,
training in relation to the management plan to be implemented to address the risks associated with the
operational practices.

(2) The training must be provided to all staff on induction and at least once in each subsequent period of two

years.

(3) The licensee must produce evidence of the completion of the training by persons as required by this

clause within 7 days of being requested to do so by an authorised officer (within the meaning of section
122 of the Liquor Licensing Act 1997).

15 Guidelines

The Commissioner may issue guidelines designed to assist in risk assessment and training for compliance
with this code of practice.

