Education and Health Standing Committee


[image: image1.png]


Education and Health Standing Committee
Tel:
(08) 9222 7469
Fax:
(08) 9222 7804
Email:
laehsc@parliament.wa.gov.au
	media release


From:
Dr J.M. Woollard, MLA,
MacroButton ToggleRoll Chairman
To:
ALL MEDIA

Date:
18 February 2011
COMMITTEE FOUND IMPORTANT EVIDENCE IN EUROPE
The Education and Health Standing Committee is undertaking an Inquiry into the Adequacy and Appropriateness of Prevention and Treatment Services for Alcohol and Illicit Drug Problems in Western Australia. 
The Committee travelled to Europe between 30 January and 10 February to gather information on alcohol and illicit drug policy from a wide range of experts and public servants. This trip follows over 18 months of collecting evidence from over 200 witnesses in Western Australia and interstate. The Committee will shortly publish a report on its evidence gathered in the Kimberley from over 100 witnesses on the effectiveness of liquor restrictions in that region. The attached list provides details of the 55 witnesses who briefed the Committee in six cities, including two Ambassadors and two Scottish ministers. 
Evidence of issues of particular interest to the Committee in these policy areas that were provided include:

· the French ban on alcohol advertisements, in place since 1991, has accompanied a 1% per annum reduction in alcohol consumption that places French per capita consumption below the European average;
· 24 European countries have at least one ban on the advertising of alcohol products;

· French government requires warning labels to be placed on bottles to assist pregnant mothers lower their alcohol consumption;

· several European countries ban ‘happy hours in hotels and bars;

· a number of EU countries require premises such as hotels to offer several non-alcohol drinks at prices lower than the cheapest alcohol products;

· Finland prohibits alcohol discounts based on volume purchases. Another regulation ensures that short-term price offers not valid for more than two months cannot be advertised outside of a liquor store;

· a proposal in Scotland by the Scottish National Party to place a minimum price of 45p per standard unit on alcohol products failed in late 2010 but the new Conservative Government in the United Kingdom is proposing a minimum price of about 25p;
· several studies have found that an increase in the taxation on alcohol will have a greater effect on those who binge drink, or are alcohol dependant, and a minimal effect on responsible drinkers;

· Sweden has a drinking age of 18 years (including in bars and clubs) but 20 years for purchasing alcohol at liquor outlets;
· where alcohol is made more accessible in terms of the number of outlets and the price, the more people especially, young people, will drink. Ireland placed a moratorium on new liquor outlets in 1906 and in the 1970s paid hoteliers to hand back their licenses;
· with the widespread availability of alcohol at supermarkets and other shops in the UK, young drinkers are preloading with cheaper products before going out to hotels and many hotels are closing;
· a UK Parliament inquiry into alcohol found that marketing firms were deliberately targeting young people with their advertising, especially on-line advertising through sites such as FaceBook;
· WHO had alcohol listed as the 5th worse health risk until 2003, but it is now number three, and recent research could see it placed even higher;
· the EU have a committee looking at alcohol and have prepared guidelines for EU countries to address the problems associated with alcohol abuse;
· like Australia, binge drinking has increased in European countries. The choice of drink is dependant on the historic availability of alcohol with Scandinavian countries preferring vodka, Scotland preferring cider and France wine;
· in Scotland the Minister for Justice is also the Minister for Liquor Licensing. With the abuse of alcohol via binge drinking and the cost to the community in relation to alcohol abuse, this ministerial arrangement will hopefully assist the Scottish Government reduce the level of alcohol abuse and lower the social costs to the Scottish people;

· the UK and Scottish Liquor Licensing Acts both provide for a major focus on public health;
· all countries acknowledged the increase in the social and economic costs resulting from alcohol use and realise there is no one answer. There is a need for legislation to promote responsible alcohol use and prevent alcohol abuse, and a need for more treatment programs to assist those who binge drink and those who may be alcohol dependant; and
· the Swedish zero-tolerance approach to the use of illicit drugs is now being taken up by the new Conservative Government in the United Kingdom who are replacing their harm-reduction policy with a Recovery approach to help get addicts off drugs.

The Terms of Reference for the Inquiry are to:

(1) To inquire into the adequacy and appropriateness of prevention and treatment services for alcohol and illicit drug problems in Western Australia, with particular reference to:

(a) the evidence base, content, implementation and resourcing (including professional training) for health education and other interventions on alcohol and illicit drugs for school-aged students;

(b) the evidence base, adequacy, accessibility and appropriateness of the broad range of services for treatment and support of people with alcohol and drug problems and their families, and the most appropriate ways to ensure integrated care; and

(c) the adequacy of the current education and training of medical and allied health professionals in the alcohol and drug field.

(2) To inquire into the impact on communities, and the social costs, of alcohol and illicit drug problems in Western Australia.

(3) To report to the House by 26 May 2011.
For further information, please contact the Committee’s Chairman, Dr Janet Woollard, MLA on 9316 1377 or 0419 907 999 or the Principal Research Officer, Dr David Worth, on 9222 7469.
EUROPEAN BRIEFINGS HELD

The Inquiry held the following briefings:

	DATE
	NAME
	POSITION
	ORGANISATION

	31 January 2011
	Dr Adrian Bonner
	Director, Institute of Alcohol Studies
	University of Kent, United Kingdom

	
	Professor David Foxcroft
	School of Health and Social Care
	Oxford Brookes University, 
United Kingdom

	
	Dr Phil Hadfield
	Visiting Senior Research Fellow, Centre for Criminal Justice Studies, School of Law
	University of Leeds, United Kingdom

	
	Dr Petra Meier
	Professor of Public Health
	University of Sheffield, United Kingdom

	
	Mr David Raynes
	Consultant
	United Kingdom

	
	Ms Kathy Gyngell
	Chair, Addictions Policy Forum
	Centre for Policy Studies, United Kingdom

	1 February 2011
	Professor Vivienne Nathanson
	Director of Professional Activities
	British Medical Association, United Kingdom

	
	Professor Averil Mansfield
	Chair, Board of Science
	British Medical Association, United Kingdom

	
	Mr Robert Okunno
	Head, Parliamentary Relations
	British Medical Association, United Kingdom

	
	Mr George Roycroft
	Deputy Head, Science and Education Department
	British Medical Association, United Kingdom

	
	Rt Hon Mr Kevin Barron
	Member for Rother Valley
	House of Commons, United Kingdom

	2 February 2011
	Mr Paul Waterson
	Chief Executive
	Scottish Licensed Trade Association

	
	Professor Gerard Hastings
	Director, Institute for Social Marketing
	University of Stirling, United Kingdom

	
	Hon Ms Shona Robison, MSP
	Minister for Public Health and Sport
	Scottish Parliament

	
	Hon Mr Fergus Ewing, MSP
	Minister for Community Safety
	Scottish Parliament

	
	Dr Evelyn Gillan
	Chief Executive
	Alcohol Focus Scotland

	
	Mrs Jane Wilson
	Children and Young Persons Development Officer
	Alcohol Focus Scotland

	
	Professor Neil McKeganey
	Founding Director, Centre for Drug Misuse Research
	University of Glasgow

	
	Ms Christine Grahame, MSP
	Convener, Health and Sport Committee
	Scottish Parliament

	
	Mr Ross Finnie, MSP
	Deputy Convener, Health and Sport Committee
	Scottish Parliament

	
	Ms Rhoda Grant, MSP
	Member, Health and Sport Committee
	Scottish Parliament

	
	Dr Ian McKee, MSP
	Member, Health and Sport Committee
	Scottish Parliament

	
	Dr Richard Simpson, MSP
	Member, Health and Sport Committee
	Scottish Parliament

	
	Mr Doug Wands
	Clerk, Health and Sport Committee
	Scottish Parliament

	3 February 2011
	Mr Sanjeev Commar
	Minister-Counsellor (Health)
	Australian Permanent Mission to the United Nations, Geneva

	
	Dr Anthony Kasozi
	Deputy Secretary General 
	International Federation of the Blue Cross, Switzerland

	
	Ms Christine Aebli
	Communication Officer
	International Federation of the Blue Cross, Switzerland

	
	Dr Holger Lux
	Board Member
	International Federation of the Blue Cross, Switzerland

	
	Dr Khan
	
	Heroin Assisted Treatment Program, Geneva

	
	Dr Kausman
	
	Heroin Assisted Treatment Program, Geneva

	4 February 2011
	Dr Vladimir Poznyak
	Coordinator, Management of Substance Abuse Team, Department of Mental Health and Substance Abuse
	World Health Organisation, Geneva

	7 February 2011
	Professor Thomas Babor
	Head, Department of Community Medicine and Health Care
	University of Connecticut

	
	Dr Michel Craplet
	Chairman
	European Alcohol Policy Alliance (Eurocare), Belgium

	
	Mr Etienne Apaire
	President
	Mission interministerielle de lutte contre la drogue et la toxicomanie (MILDT), Paris

	
	Ms Myriam Safatly
	Coordinator, Prevention
	Mission interministerielle de lutte contre la drogue et la toxicomanie (MILDT), Paris

	
	Ms Sylvie Vella
	Coordinator, Legal Protection of Youth
	Mission interministerielle de lutte contre la drogue et la toxicomanie (MILDT), Paris

	
	Dr Ruth Gozlan
	Coordinator, Health Research
	Mission interministerielle de lutte contre la drogue et la toxicomanie (MILDT), Paris

	
	Ms Soraya Berichi
	Prevention Subdivision
	Mission interministerielle de lutte contre la drogue et la toxicomanie (MILDT), Paris

	8 February 2011
	Dr Brendan Nelson
	Ambassador of Australia to the European Union and NATO
	Department of Foreign Affairs and Trade

	
	Professor Freya Vander Laenen
	Director, Institute for International Research on Criminal Policy
	University of Ghent, Belgium

	
	Ms Charlotte Colman
	Department of Criminal Law and Criminology
	University of Ghent, Belgium

	
	Ms Despina Spanou
	Principal Adviser, Health and Consumers Directorate-General (SANCO)
	European Commission, Belgium

	
	Mr Pieter de Coninck
	Principal Adviser, Health and Consumers Directorate-General (SANCO)
	European Commission, Belgium

	
	Mr Timo Jetsu
	Policy Officer, Health and Consumers Directorate-General (SANCO)
	European Commission, Belgium

	
	Mrs Marijs Geirnaert
	Director
	Vereniging Voor Alcohol - en andere drugproblemen (VAD), Belgium

	
	Ms Doriane Fuchs
	Policy Officer for Health Promotion and Disease Prevention
	European Public Health Alliance, Belgium

	
	Ms Dorota Sienkiewicz
	Policy Officer for Health Inequalities and Policy Coherence
	European Public Health Alliance, Belgium

	
	Professor Wouter Vanderplasschen
	Department of Orthopedagogics
	University of Ghent, Belgium

	9 February 2011
	Mr Paul Stephens
	Ambassador of Australia to Sweden
	Department of Foreign Affairs and Trade

	10 February 2011
	Ms Karin Nilsson- Kelly
	Section Head
	Ministry of Health and Social Affairs, Sweden

	
	Professor Börje Olsson
	Director, Centre for Social Research on Alcohol and Drugs (SoRAD)
	University of Stockholm, Sweden

	
	Professor Jan Blomquist
	Researcher, Centre for Social Research on Alcohol and Drugs (SoRAD)
	University of Stockholm, Sweden

	
	Dr Jessica Storbjork
	Researcher, Centre for Social Research on Alcohol and Drugs (SoRAD)
	University of Stockholm, Sweden

	
	Professor Sven Andreasson
	Director, Alcohol and Drugs Division
	National Institute for Public Health, Sweden

	
	Professor Ted Goldberg
	Professor of Social Work
	University of Stockholm, Sweden


1 of 7

2 of 7

