
Statewide Plan for Improving
Quad Bike Safety in Queensland
2016 – 2019

Page 1

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Foreword

Serious incidents resulting from the use of quad bikes for
work and recreational activities is becoming an increasingly
prevalent issue for the Queensland community.

Over the past 15 years, 69 people have been killed in quad
bike incidents in Queensland and many more injured.
This is unacceptable and the emotional and financial costs to
families and the community are immense.

The Queensland Government is committed to reducing
incidents involving quad bikes and supports a coordinated
whole-of-government approach to improving quad bike
safety.

The Statewide Plan for Improving Quad Bike Safety in
Queensland 2016 – 2019 (the plan) is a key initiative to raise
awareness of the risks associated with quad bike use and
enhance operator skill and safety. The plan focuses on three
key priorities:
1. Community education and awareness about quad bike

safety risks.
2. Improving quad bike operator skill and safety.
3. Government leadership in promoting quad bike safety.

Quad bike safety is an issue that affects communities across
the state and requires urgent action to improve safety
outcomes. We must treat this issue as a priority and ensure
safe behaviour is entrenched in the community and that
safety is in the forefront of all quad bike users’ minds.

Page 2Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Quad bikes are becoming an increasingly popular vehicle
for recreational and work use due to their perceived
versatility and ease of operation. There are approximately
380 000 quad bikes in operation in Australia, with
availability and use likely to increase.3

Quad bike use is also becoming increasingly diversified.
In particular, they are being used for recreational activities
on private properties and adventure tours, and in
competitive racing. Their use on farms is also expanding to
activities such as mustering, spraying and towing.

This increased quad bike use poses a significant safety
issue for the Queensland community as it is associated
with a growing number of injuries and fatalities.
In particular, quad bike use is the leading cause of injuries
and fatalities on Australian farms and has resulted in over
230 fatalities4 across Australia over the past 15 years
and approximately 7900 hospitalisations5 between 2003
and 2011, with the majority occurring on private property.
Queensland accounts for approximately one -quarter of
these injuries and fatalities which is the highest percentage
across all jurisdictions.6

The high rate of quad bike-related injuries and fatalities for
children under the age of 16 also highlights child safety as
a key issue requiring attention.

Despite some regulatory oversight, injuries and fatalities
from quad bike use continue to occur. Preventative efforts
to reduce the rate of incidents require a range of solutions
to encourage safety and provide safer conditions for quad
bike users.

In particular, there is a need to create a culture of safety
around quad bike use and develop strategies to influence
behavioural and attitudinal change in both recreational
and work settings. Greater coordination and consistency of
management of quad bike safety across government is also
necessary.

In August 2015, the Queensland Deputy State Coroner
released findings of an inquest into the quad bike-related
deaths of nine Queenslanders that occurred in a cross
section of work and recreational activities.

The Coroner made 15 recommendations including:
• mandating training, helmets, age restrictions for

children and passenger prohibitions
• launching an ongoing public awareness campaign

regarding the importance of training, wearing helmets,
dangers of allowing children to ride adult-sized
vehicles and only carrying passengers on quad bikes
that are designed to do so.

The Coroner’s findings also relate to the use of side-by-side
vehicles. Subsequently, the initiatives in this plan focus on
both quad bikes and side-by-side vehicles to ensure the
risks associated with both vehicles are properly mitigated.

Quad bikes are defined as: any motorised
vehicle designed to travel on four low
pressure tyres, having a seat designed to be
straddled by the operator and handlebars for
steering control and generally intended for
use by a single operator.1

Introduction
Aim
The aim of this plan is to increase awareness of the
risks associated with quad bikes and implement
initiatives to mitigate these risks to reduce the rate
and severity of incidents involving quad bikes across
Queensland.

Side-by-side vehicles are defined as:
a two to six person vehicle based on a quad
bike, but with a side-by-side bucket seating
arrangement, steering wheel, seat belts and
a roll over protection system.2

Quad bikes and side by
side vehicles

Page 3

Quad bike risk profile

Quad bikes are a popular vehicle used by farmers,
producers, local and state governments, search and rescue
teams, recreation clubs and adventure tourism.
In recent years, quad bikes have been increasingly used for
recreational and work purposes due to their adaptability,
ease of operation and low running costs, however their
use is associated with a growing number of injuries and
fatalities.

Fatalities
Since January 2001, there have been more than 230 quad
bike-related fatalities7 in Australia, which is approximately
15 deaths a year. Of these, 69 occurred in Queensland
(approximately 30 per cent)8 , which is the highest fatality
rate across all Australian jurisdictions.

Of the 69 Queensland fatalities, 42 were recreational
incidents9, for example, an operator falling off a quad bike
while on a hunting expedition. The remaining 27 incidents10
were work-related, for example, an operator losing control
of a quad bike while mustering. Approximately 20 per cent
of the fatalities were children under the age of 1611.

Serious injuries
More than 7900 people have been admitted to hospitals
across Australia between 2003 and 201112. This is
approximately 1000 hospitalisations a year or three
hospitalisations every day—a trend which appears to
be increasing in correlation with quad bike sales data13.
Queensland consistently has the highest number of annual
hospital admissions compared to other states as shown in
Figure 1.14

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 4Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

A breakdown of recent Queensland data for the five
year period from 2009 to 2013 indicates there were
approximately 1500 quad bike-related hospitalisations.
This is the highest figure for all Australian jurisdictions.
In addition, there were approximately 3000 quad bike-
related emergency department presentations and over
1000 ambulance attendances.15 Despite some overlap,
these figures indicate that injury resulting from quad
bike use is an issue for the Queensland community, with
approximately one-quarter of hospitalisation cases classed
as serious.16

Around three-quarters of the hospital and ambulance cases
can be attributed to recreational use17, with approximately
70 per cent being males. The most common age was
between 10 and 24 years.18

The age profile for people injured in a work or farm context
is much older, with the majority aged between 55 and 69
years. Additionally, mid-year and end of year periods are
peak months for quad bike-related injuries in children,
which suggests a correlation between quad bike use and
school holidays.19

Types of incidents
The most common types of quad bike-related incidents
are rollovers, hitting stationary objects and falling from the
quad bike.20 The key precipitating factors for these types
of incidents are uneven terrain (such as driving on a slope),
turning and speed.21 These factors are consistent across
all age groups and all types of use with the majority of
incidents occurring on private property.

Types of injuries
In most cases, injuries and fatalities from quad bike use
are caused by a blunt force injury, with a body part crushed
between the quad bike and the ground or other surface.
Alternatively there is contact with a rock, tree or other
surface after the operator has been flung from the quad
bike.

The body parts most commonly associated with quad
bike-related injuries and fatalities are the torso, head
and cervical spine (neck), with death commonly resulting
from crush injuries and asphyxia.22 Common, non-fatal
quad bike-related injuries include fractures in the upper
and lower extremities, traumatic brain injuries, head
contusions/open wounds and fractures of the vertebral
column/thorax region.23

Key risk factors
Despite the perceived versatility of quad bikes, there are a
number of significant risk factors that can result in injuries
and fatalities from their use, in particular:
• inappropriate use of quad bikes (i.e. children under the

age of 16 operating adult-sized quad bikes and carriage
of passengers on single seat quad bikes)

• operating quad bikes in remote locations without
access to adequate methods of communication or use
of personal locator beacons

• operating quad bikes on uneven terrain
• factors such as stability, overloading and inappropriate

fitting of attachments.

Human and behavioural risk factors such as operator
attitudes to safety control measures (including training,
helmets and fit-for-purpose use) also play a significant role
in contributing to quad bike-related incidents.

Quad bike risk profile

Figure 1: Number of quad bike injuries admitted to hospital in each state 2003–2011

0

50

100

150

200

250

300

350

201120102009200820072006200520042003

Year

N
um

be
r o

f i
nj

ur
ie

s

Legend

Australian Capital Territory

Northern Territory

Tasmania

South Australia

Western Australia

Victoria

New South Wales

Queensland

Page 5

There is limited specific regulation in place for quad bikes
in Queensland, however their use is captured under several
broader legislative frameworks, including:
• work health and safety laws administered by the Office

of Industrial Relations
• the Conditional Registration Scheme administered by

the Department of Transport and Main Roads
• laws for managing vehicle use in protected areas and

state forests under the jurisdiction of the Department
of National Parks, Sport and Racing.

The ability to regulate the supply of quad bikes is the
responsibility of the Australian Competition and Consumer
Commission (ACCC). This legislation is jointly enforced by
the Queensland Office of Fair Trading and the ACCC through
the Australian Consumer Law (QLD).

It should be noted however, that much of the current
regulatory frameworks listed above do not apply to
recreational users on private property.

Work health and safety
The Office of Industrial Relations administers the Work
Health and Safety Act 2011 (WHS Act) and the Work Health
and Safety Regulation 2011 (WHS Regulation).

The WHS Act places a general duty on persons conducting
a business or undertaking to ensure, so far as is reasonably
practicable, the health and safety of workers and
others while at work.24 This includes the provision and
maintenance of safe plant such as quad bikes and the
provision of necessary information, training, instruction
and supervision.

Additionally, the WHS Act imposes duties on designers,
manufacturers, importers and suppliers to ensure that
plant such as quad bikes are, so far as is reasonably
practicable, without risk to health and safety.25

The WHS Regulation also requires persons with
management or control of plant at a workplace to manage
risks to health and safety.26 This includes managing risks
associated with the plant over turning, things falling on the
operator, the operator being ejected from the plant and the
plant colliding with any person or thing.27 A person with
management or control of plant is also required to ensure
maintenance, inspection and testing is carried out by a
competent person.28

Existing regulatory environment

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 6Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Existing regulatory environment

Additionally, the Rural Plant Code of Practice 2004 provides
guidance when purchasing a quad bike, when assessing
the risk of using a quad bike and when selecting risk
control measures. This includes advice on appropriate
personal protective equipment such as helmets and advice
on training operators to safely operate and maintain plant.

Conditional Registration Scheme
The Department of Transport and Main Roads (DTMR) is
responsible for the management and administration of the
Queensland road network and the vehicles that travel it.

DTMR administers the Transport Operations (Road Use
Management) Act 1995 and associated regulations
and manages the use of Queensland’s roads including
performance standards for drivers, rules for on-road
behaviour, vehicle safety standards and registration.

The Transport Operations (Road Use Management) Act
1995 provides for the Conditional Registration Scheme
(the scheme) and allows for legal limited road access for
non-standard vehicles that do not comply with the safety
standards, but have a genuine need for limited access to
the road network. The scheme:
• gives limited access to Queensland roads, with greater

access available provided authorisation is obtained
• gives the protection of compulsory third party

insurance in the event of a crash occurring on a road
causing personal injury

• establishes the conditions for operation of the vehicle
while on a road.

Quad bike users wanting to access Queensland roads
are required to register their bikes under the scheme.
The vehicle’s operation is limited to the designated area
referenced in the scheme guideline.

Queensland Police Service and land and road owner
authorisation is required for operation outside the
designated areas.

The requirement for authorisation from both the owner
of the road and the Queensland Police Service ensures
that authorities with local knowledge have assessed the
proposed area of operation before permitting use of these
vehicles. Riders must be suitably licensed to operate a
vehicle on the road, which restricts age to a minimum of 16
years.

From 1 November 2015, riders and passengers of quad
bikes and utility off-road vehicles must wear an approved
motorcycle helmet as part of the conditional registration
scheme.*

Managing vehicle use in protected areas and
state forests
The Department of National Parks, Sport and Racing has
a comprehensive legislative framework for managing the
public use of the land it is responsible for. This framework
ensures that public access and use is managed consistently
with the purposes for which the land has been set aside,
and to enable competing uses of the land to be balanced.

Roads in Queensland’s protected areas and state forests
are mostly public roads and the same road rules apply as
on any other public road in Queensland. All vehicles used
on these roads, except those exempted by law, must be
registered and operated by a licensed driver.

Consistent with the requirements of the Conditional
Registration Scheme administered by DTMR, approval must
be granted by a land owner and the Queensland Police
Service before use of quad bikes may occur in protected
areas and state forests.
* Some exemptions apply, refer to the Guideline for Conditionally Registered
Vehicles in Queensland, version 3.4, November 2015.

Page 7

Existing regulatory environment

The Nature Conservation (Protected Areas Management)
Regulation 2006 and the Forestry Regulation 2015 provide
for limited approvals for the use of conditionally registered
vehicles on Queensland Parks and Wildlife Service
managed lands. Approval is limited to activities such as
emergency search and rescue, law enforcement, forest and
land management, service provision, allowing land owners
or occupiers to traverse lands adjacent where appropriate,
assisting someone who is mobility impaired, commercial
tours and organised events.* General individual recreation
use can not be approved.

When approvals are provided, quad bike users must wear
an approved motorbike helmet and not carry a passenger
unless on a seat designed for that purpose. Approvals can
also contain additional conditions, for example limitations
on speed.

The Department of Agriculture and Fisheries has similar
recourse under the Forestry Regulation 2015 to approve the
use of quad bikes on harvesting sale areas by log timber
permittees and their contractors. Approval is contingent on
the quad bike being conditionally registered, the operator
being licensed, an approved motorbike helmet being worn
by the operator and passengers not being carried unless on
a seat designed for that purpose.

Fair Trading and the Australian Consumer Law
The Queensland Office of Fair Trading (OFT) administers the
Fair Trading Act 1989 (FTA) and the Australian Consumer
Law (ACL) (QLD).

Under these laws the OFT has a statutory function to take
action to promote and ensure safety in the supply of goods
and services such as quad bikes. The ultimate goal of the
product safety program is to minimise the risk of product
related injury to consumers.

The OFT fulfils this function by administering the ACL (QLD)
which requires certain goods to comply with prescribed
national safety and information standards and through the
FTA 1989, which requires certain services to comply with
prescribed safety standards.

The purpose of a mandatory standard is to make particular
safety or information features on consumer products
compulsory for legal supply of the product into the
Australian market.

The ACL (QLD) also aims to protect consumers and to
ensure fair trading in Queensland by legislating consumer
guarantees. Consumer guarantees provide consumers with
a comprehensive set of rights for the goods and services
they acquire.

Suppliers and manufacturers automatically provide
guarantees about certain goods they sell, hire or lease,
and services they provide to consumers. These rights exist
regardless of any warranty provided by the supplier or
manufacturer. Importantly for product safety, one of the
tests for acceptable quality is that a good or service is safe,
durable and free from defects. If a good or service fails
to meet a guarantee, consumers have rights against the
supplier and, in some cases, the manufacturer.

* Refer to section 115 of the Nature Conservation
(Protected Areas Management) Regulation 2006

and section 27 of the Forestry Regulation 2015.

Page 8Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Creating a quad bike
safety culture
Efforts to reduce the rate of quad bike-related injuries and
fatalities will require a range of solutions to better educate
users of the risks of operating quad bikes and encourage
adoption of strategies to reduce the risk of incidents and
the severity of injuries.

One of the main barriers to improving quad bike safety in
Queensland is safety culture which is currently hindered by
acceptance of the risks associated with quad bike use.
This is particularly an issue for vulnerable groups such as
children, inexperienced riders and older workers.29

For this plan to be successful, key safety messages must
reach individual users and parents/guardians to ensure
they are aware of the risks of using quad bikes and
strategies to mitigate these risks.

Although further regulatory intervention will be considered,
the plan addresses safety culture as the immediate first
step to improving safety outcomes for quad bike users.
Consequently, education and awareness initiatives will
focus on helmets, training and the dangers of carrying
passengers and children riding adult-sized quad bikes.

Selecting the most appropriate vehicle for the task/activity,
operating within the capabilities of the quad bike and
within an appropriate environment, operator safety, risk
management and maintenance will also be addressed.

Key industry bodies, industry leaders and the Queensland
Government will also have a role to play in creating greater
coordination and consistency of management of quad bike
safety and in influencing positive behavioural change.

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 9

Implementing the plan

The plan was developed by the Quad Bike Interagency
Group (interagency group) to ensure a coordinated
approach to improving quad bike safety across
government.

The interagency group consists of senior representatives
from the following agencies that have an interest in quad
bike safety and use:
• Department of Agriculture and Fisheries (DAF)
• Department of Education and Training (DET)
• Department of National Parks, Sport and Racing

(DNPSR)
• Department of the Premier and Cabinet (DPC)
• Department of Tourism, Major Events, Small Business

and the Commonwealth Games (DTESB)
• Department of Transport and Main Roads (DTMR)
• Local Government Association of Queensland (LGAQ)
• Office of Fair Trading (OFT), Department of Justice and

Attorney-General
• Office of Industrial Relations (OIR), Queensland

Treasury
• Queensland Police Service (QPS).

The interagency group will oversee the implementation of
this plan.

Priority areas for action
Three priority areas have been identified to reduce the rate
and severity of quad bike incidents:

1. Community education and awareness about quad bike
safety risks
This priority ensures there is accurate, clear and
consistent information for the community about quad
bike safety risks and how to overcome them. This will
be achieved by the interagency group working with
a range of community and industry groups to target
improvements in education and awareness about quad
bike safety, particularly in sectors where quad bike use
is common.

2. Improving quad bike operator skills and safety
This priority area will target improvements in operator
protections, investigate the feasibility of introducing
a regulatory framework to support quad bike safety
measures and make robust and consistent training
available to quad bike users.

Actions will also ensure that quad bike safety policy
is informed by robust evidence of safety hazards, the
effectiveness of risk control measures and attitudes
towards safety. This will allow users to make improved
risk assessments and consider suitable risk mitigation
strategies.

3. Government leadership in promoting safety
This priority requires the Queensland Government to
use its influence and investment and purchasing power
to drive improvements in quad bike safety to secure
better quad bike safety outcomes. It also ensures the
Queensland Government is a leader in influencing quad
bike safety as part of the national agenda.

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 10Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Community education and awareness about quad bike safety risks
Goal Number Initiative Responsibility Timeframe

Improved public
awareness of quad
bike safety risks and
solutions.

1.1 Develop a whole-of-government
public awareness campaign for quad
bike and side-by-side vehicle user
safety including key messages and
awareness campaigns about the:
• importance of quad bike and

side-by-side vehicle training
• importance of wearing helmets

on quad bikes and side-by-side
vehicles

• dangers of parents and
guardians allowing children to
ride adult-sized vehicles

• importance of only carrying
passengers on quad bikes and
side-by-side vehicles that are
designed to carry passengers.

Key messages should also address:
• selecting the right tool for the

job
• suitability of after-market

attachments
• use of personal locator beacons

and/or other controls for
operating quad bikes in remote
or isolated areas

• risk assessments and
management

• safe loading and unloading
procedures.

Interagency group
– OIR to lead with
support from DTMR.

June 2016

1.2 Leverage key community bodies,
primary industry bodies, tourism
bodies, local councils, health
professionals and quad bike
manufacturers and suppliers to
identify ways to increase awareness
of quad bike safety issues and
ensure key safety messages
penetrate industry, high risk sectors
and the broader community.

OIR
LGAQ
DTESB
DNPSR
DAF

Ongoing

1.3 Review and promote existing
materials and develop further
simple quad bike safety guidance
material based on research
findings (for example guidance
for workplaces to assist them in
conducting more informed risk
assessments). Promote compliance
with manufacturers’ instructions in
all quad bike safety messages where
relevant.

Interagency group –
OIR to lead.

Ongoing

Priority 1

Page 11

Community education and awareness about quad bike safety risks
Goal Number Initiative Responsibility Timeframe

1.4 Following satisfactory outcomes of
safety testing, promote innovation
and enhancements of the design of
quad bike equipment, attachments
and personal protection equipment
that will enhance operator safety.

Interagency group –
OFT to lead.

Ongoing

1.5 Seek out entities managing quad
bike safety well and encourage them
to share their stories through media
campaigns and case studies.

Interagency group Ongoing

Improved community
access to information.

1.6 Provide information about quad bike
safety to local councils, key industry
bodies and relevant government
agencies to ensure their websites
have accurate, consistent and
comprehensive information.

Interagency group Ongoing

1.7 Investigate options for raising
awareness about quad bike safety
targeted at schools.

DET June 2016

Priority 1

Page 12Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Improving quad bike operator skills and safety
Goal Number Initiative Responsibility Timeframe

Ensure robust and
consistent training
is available to quad
bike users.

2.1 Review current quad bike training
packages and work with key
bodies to develop an improved
standardised training package
for quad bikes and side-by-side
vehicles.

Interagency group –
OIR to lead.

December 2016

2.2 Work with the farming community,
training providers and dealer
networks to promote and encourage
rider training and investigate
mechanisms for increased uptake of
quad bike and side-by-side vehicle
training packages.

Interagency group –
relevant agencies to
work with their key
stakeholders.

Ongoing

Improved
accessibility to quad
bike safety advice for
recreational users.

2.3 Work with recreational quad bike
activity providers and tourism
operators to develop minimum
standards for quad bike safety
training where undertaking formal
quad bike training is impractical.

Interagency group
with support from
DNPSR and DTESB.

December 2016

2.4 Develop and disseminate accessible
guidance for recreational users.

DTESB
DNPSR

September 2016

2.5 Work with key stakeholders to
develop options for improving
operator safety while using quad
bikes on private land.

Interagency group September 2016

Improved operator
protection.

2.6 Investigate the feasibility of
developing a regulatory framework
for quad bike use regarding:
• mandatory training
• mandatory wearing of standard

compliant helmets
• prohibitions for children
• prohibitions for the carriage of

passengers.

Interagency group
with DPC oversight.

December 2016

Priority 2

Page 13

Improving quad bike operator skills and safety
Goal Number Initiative Responsibility Timeframe

2.7 Assist with the development of
Australian Standards for:
• quad bike specific helmets

to meet the needs of the
agricultural community and
consider road use

• the design, manufacture, import
and supply of quad bikes
and side-by-side vehicles to
Australia

• crush protection devices
for sit-astride quad bikes in
workplaces following a review of
their effectiveness.

OIR Subject to national
timelines.

2.8 Contribute to the development of a
quad bike and side-by-side vehicle
star rating program following a
review of the programs feasibility.

OIR Subject to national
timelines.

2.9 Review the Rural Plant Code of
Practice 2004 and the Forest
Harvesting Code of Practice 2007
to ensure mechanisms to improve
safety on quad bikes such as helmet
use and passenger restrictions are
included and explicit.

OIR
DAF

December 2016

2.10 Investigate options for targeted and
coordinated compliance campaigns
across all sectors where quad bikes
are used.

Interagency group –
OIR to lead.

December 2016

Ensure quad bike
safety policy is
informed by robust
evidence of quad bike
safety hazards, the
effectiveness of risk
control measures and
attitudes towards
safety.

2.11 Undertake benchmark research to
determine attitudes and behaviours
towards quad bike safety (including
seeking feedback on the best way
to influence attitudes and decisions
relating to purchasing and operating
quad bikes). This research will serve
as a pre-campaign market analysis.

Key stakeholders will be periodically
surveyed to measure improvements
and identify key areas for further
work.

Interagency group –
OIR to lead.

Initial research by
March 2016.

2.12 Work with Queensland Ambulance
Service, Royal Flying Doctor Service,
Queensland Injury Surveillance Unit,
Emergency Department Information
System and trauma units to set
up regular reporting on quad bike
related incidents and injuries.

Interagency group June 2016

Priority 2

Page 14Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Improving quad bike operator skills and safety
Goal Number Initiative Responsibility Timeframe

2.13 Work with key health data
custodians (Queensland Ambulance
Service, Royal Flying Doctor Service,
Queensland Injury Surveillance Unit,
Emergency Department Information
System and trauma units) to
investigate opportunities for training
of clinical personnel recording data
and opportunities for improvements
to the data to increase detection
and capture of quad bike cases and
circumstances.

Interagency group June 2016

2.14 Review the standardised
investigation form for quad bike and
side-by-side vehicle related fatalities
to determine the appropriate data
needed to be captured and to
investigate ways to increase uptake
and inter-jurisdictional use of the
form.

OIR
QPS
DNPSR

June 2016

2.15 Improve investigator training to
cover specific issues arising in
relation to quad bike and side-by-
side vehicle fatalities.

OIR
QPS

September 2016

Priority 2

Page 15

Government leadership in promoting safety
Goal Number Initiative Responsibility Timeframe

Governments use
their investment and
purchasing power to
lead by example.

3.1 Incorporate quad bike and side-
by-side vehicle safe design
requirements into state and local
government fleet investment
procurement arrangements and
contracts to influence suppliers to
improve quad bike safety.

QPS
DNPSR
DAF
LGAQ

June 2016

3.2 Where practicable, transition state
and local government owned fleets
from quad bikes to side–by-side
vehicles.

QPS
DNPSR
DAF
LGAQ

June 2018

Government agencies
secure better quad
bike safety outcomes.

3.3 Provide examples of good quad
bike safety procedure and practice
undertaken by state and local
governments as employers, to be
disseminated to industry and the
community.

QPS
DNPSR
DAF
LGAQ

Ongoing

3.4 Support education and awareness
strategies that promote quad bike
safety.

Interagency group Ongoing

Continue to influence
quad bike safety on
the national agenda.

3.5 Be responsive to national quad
bike safety initiatives, messages,
research and innovation.

Interagency group Ongoing

3.6 Seek improvements in quad bike
safety throughout the supply chain
such as influencing national quad
bike design standards.

OIR
OFT

Ongoing

Priority 3

Page 16Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

Reporting and evaluation

The initiatives in this plan seek to change the attitudes and
behaviours of Queenslanders towards quad bike safety
and improve safety outcomes. To determine their success,
ongoing and robust monitoring and evaluation is essential.

The plan will be reviewed annually by the interagency
group to ensure the priorities remain relevant. Quad bike
safety activities undertaken in other jurisdictions or by key
industry bodies will also be monitored by the interagency
group.

The interagency group will report to the Minister for
Employment and Industrial Relations, Minister for Racing
and Minister for Multicultural Affairs annually on progress
under the plan and review quad bike injury and fatality
data in three years to determine any improvements in quad
bike safety outcomes.

Annual progress reports will be made publicly available.

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 17

References

1. WorkSafe Victoria, 2009, A handbook for workplaces: Quad bikes on
farms.

2. Findings of Mr John Lock, Deputy State Coroner, August 2015, Inquest
into nine deaths caused by quad bike accidents - www.courts.qld.
gov.au/courts/coroners-court/findings#2015.

3. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P9.

4. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

5. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P21.

6. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology.

7. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

8. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

9. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

10. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

11. Safe Work Australia, September 2015, QuadWatch -
www.safeworkaustralia.gov.au/sites/swa/whs-information/
agriculture/quad-watch/pages/quad-watch and the National
Coronial Information System, July 2015.

12. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P21.

13. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P21.

14. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P21.

15. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P75.

16. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P76.

17. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology.

18. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P76. (Note however that there are data limitations in the recording of work/ farming/
recreational activity and when taking into consideration the location of the incident, work/
farm-related incidents could account for up to half of the cases, potentially reducing
recreational cases to approximately half).

19. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P75.

20. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P32.

21. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P32

22. WorkSafe Victoria, 2009, A handbook for workplaces: Quad bikes on
farms.

23. Vallmuur K, Watson A and Catchpoole C, 2015, Quad Bike-Related
Injuries in Queensland: Final Report, The Centre for Accident
Research and Road Safety – Queensland University of Technology,
P75.

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

Page 18Statewide Plan for Improving Quad Bike Safety in Queensland 2016 – 2019

References

24. Workplace Health and Safety Queensland, Section 19, Work Health
and Safety Act 2011.

25. Workplace Health and Safety Queensland, Part 2, Division 3, Work
Health and Safety Act 2011.

26. Workplace Health and Safety Queensland, Section 203, Work Health
and Safety Regulation 2011.

27. Workplace Health and Safety Queensland, Section 214, Work Health
and Safety Regulation 2011.

28. Workplace Health and Safety Queensland, Section 213, Work Health
and Safety Regulation 2011.

29. McBain-Rigg K.E, Franklin R.C, McDonald G.C and Knight S.M, 2014,
‘Why Quad Bike Safety is a Wicked Problem: An Exploratory Study
of Attitudes, Perceptions, and Occupational Use of Quad Bikes in
Northern Queensland, Australia.’ Journal of Agricultural Safety and
Health, P33–50.

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

© The State of Queensland 2016
Copyright protects this document. The State of Queensland has no objection to this material being reproduced, but asserts its right to be recognised as
author of the original material and the right to have the material unaltered.

The material presented in this publication is distributed by the Queensland Government for information only and is subject to change without notice.
The Queensland Government disclaims all responsibility and liability (including liability in negligence) for all expenses, losses, damages and costs
incurred as a result of the information being inaccurate or incomplete in any way and for any reason.

Page 19

Statewide Plan for
Improving Quad Bike
Safety in Queensland
2016 – 2019

