
Beer
Advertising
Monitoring

2008

European top line results

Executive Summary

This report provides an overview of the results of EASA's coordinated monitoring compliance exercise with self-regulatory organisations across Europe on advertisements for beers that appeared in 2007. The compliance exercise looked at both advertisements produced by the spirits and wines sectors as well as the beer sector shown on TV and in print for a period of three months. Like the top line report that gives the results for all three sectors, we believe that this sector report also demonstrates the role and added value of effective advertising standards.

This year's report highlights a number of improvements made to the alcohol advertising compliance exercise taking into account the remarks made by independent reviewers for the previous year.

- Firstly the parameters were expanded from 14 to 19 EU countries.
- Secondly, due to the extra country coverage this year, this monitoring exercise no longer covered the entire year but focused on the most important three months in terms of ad spend in the year per sector i.e. April, May and June for the Beer sector and October, November and December for the Wine and Spirits sectors.
- Thirdly, the independent reviewers included a representative of Generation Europe who has provided interesting input on behalf of youth to the exercise.

The compliance rate for the content of television and print beer advertisements is good at 95%.

The evidence on overall compliance shows that there is still room for improvement and that getting advice is essential. We would encourage advertisers and agencies to further avail themselves of copy advice in the area of alcohol as there are still low levels of use.

The independent reviewers point to the usefulness of such exercises in understanding not only the compliance levels but also the role and effectiveness of advertising standards.

I am thankful to Laure Alexandre for her hard work in coordinating the exercise and putting together the enclosed report.

Oliver Gray
Director General, EASA

This exercise was sponsored by:

Table of Content

NOTE FROM THE INDEPENDENT REVIEWERS in relation to the review of all alcoholic beverages	3
<i>Lucien Bouis.....</i>	<i>3</i>
<i>Marie-Hélène Cussac – Generation Europe.....</i>	<i>5</i>
<i>Jack Law - Alcohol Focus Scotland.....</i>	<i>7</i>
PARAMETERS OF THE EXERCISE	8
RESULTS FOR BEER ADVERTISEMENTS	11
COMPLIANCE RESULTS AT EUROPEAN LEVEL FOR BEER ADVERTISEMENTS	12
COMPLIANCE RESULTS PER MEDIA FOR BEER ADVERTISEMENTS.....	13
INFORMATION ON BREACHES OF THE CODES FOR BEER ADVERTISEMENTS	14
INFORMATION ON COMPLAINTS RECEIVED FOR BEER ADVERTISEMENTS	16
COPY ADVICE LEVELS FOR BEER ADVERTISEMENTS.....	16
<i>ANNEX 1. Flowchart of Monitoring Process.....</i>	<i>18</i>

Abbreviations

EASA	European Advertising Standards Alliance
SRO	Self-regulatory Organisation
RDM	Responsible drinking message
EFRD	European Forum for Responsible Drinking

Lucien Bouis

A la demande de l'EFRD et des Brasseurs d'Europe j'ai accepté a nouveau cette année de procéder à un audit externe du Monitoring Boissons alcoolisées qui a retenu pour une double analyse des SROs et de l'EASA 2323 messages publicitaires diffusés dans 19 pays de l'Union européenne par annonces Presse (1860) ou par spots T.V (463) durant les 3 mois correspondant à la plus importante promotion compte tenu des boissons considérées (avril à juin 2007 pour les bières – octobre à décembre pour les vins et spiritueux).

Il s'agit là d'une base importante d'observation permettant la formulation d'enseignements significatifs susceptibles de remettre en question bien des a priori et commentaires tendancieux si ce n'est partisans.

Reprenant quelques réflexions émises lors du rapport du monitoring de 2006 il est nécessaire de se rappeler que cette observation se révèle des plus opportune par le fait qu'elle met en évidence le rôle des SROs dans leur pratique de conseil ou d'avis préalables et de suivi après diffusion en respect non seulement des lois et règlements mais avant tout des règles déontologiques nationales ainsi que celles définies par l'EFRD et les Brasseurs d'Europe et ce tant dans leur lettre que dans leur esprit.

Il est évident que les publicités pour les Boissons alcoolisées se trouvent plus que d'autres confrontées à plusieurs problématiques qu'il s'agisse de la mise en évidence du succès social, du succès sexuel, de la consommation excessive, de représentation d'activités dangereuses, de l'âge des personnages mis en scène, des performances physiques ou intellectuelles, de la sollicitation des mineurs.

Dés lors une attention soutenue à la mise en évidence de personnalités connues et reconnues par les adolescents tant dans le domaine du sport, du cinéma que dans celui des variétés musicales doit perdurer ainsi que celle concernant l'usage de dessins animés ou de visuels repris dans le monde des jeux électroniques.

Le monitoring fait ressortir que dans la plus grande proportion les principes déontologiques sont respectés. Il met par ailleurs en évidence – de façon comparative année après année – le petit nombre de message faisant l'objet de remarque et encore moins celui concernant les réclamations qui sont le plus souvent le fait de la concurrence et non des consommateurs, de leurs associations ou des organisations plus particulièrement soucieuses de la lutte antialcoolique.

Un des privilèges dont bénéficie l'auditeur externe d'un tel monitoring est celui de pouvoir, au fil des années, et au delà de l'assurance qu'il doit fournir aux Organismes professionnels et aux SROs quant à la rectitude des travaux d'analyse assuré par l'EASA, porter appréciation sur les arguments développés par les messages publicitaires.

Il est tout particulièrement nécessaire d'inclure les observations émises par les Organismes d'autodiscipline et l'Alliance dans une approche plus globale prenant en compte les préoccupations émises par le public et/ou des organismes sanitaires ainsi que par la Commission européenne.

with respect to national ethical rules, as well as those defined by the EFRD and The Brewers of Europe, both in letter and spirit.

At the request of EFRD and The Brewers of Europe, I accepted once more to be the independent reviewer of the advertising monitoring exercise for alcoholic beverages, which was carried out by the self-regulatory organisations and EASA. All in all 2582 advertisements which ran in 19 EU countries in the print media (2101 ads) and on TV (481) were reviewed for a period of three months corresponding to the highest advertising period of the beverages studied (April-to June2007 for beer and October to December for wine and spirits).

The monitoring exercise is an important information source that allows the formulation of important lessons that could challenge not only many a priori and biased comments but also partisan arguments.

Keeping in mind some of the considerations expressed in the 2006 monitoring report, it is necessary to highlight that this report not only highlights the role of SROs in their advisory role prior and after broadcast with respect to laws and regulations but also

Aujourd'hui ces préoccupations s'expriment compte tenu des risques de consommation abusive de certains produits par des adolescents (es) lors de rencontres festives ou dans une démarche compensatrice à un certain mal-vivre et des ravages qui en découlent tant au plan des accidents de la route qu'à celui de la santé à plus ou moins long terme

Il apparaît maintenant opportun que les Annonceurs concernés en liaison avec les autres partenaires du monde de la publicité et les SROs mettent au point de nouvelles règles prenant en considération, dans leurs expressions publicitaires les aspects sociétaux liés à la consommation de boissons alcoolisées. Il conviendrait que ces principes déontologiques élaborés au niveau européen soient plus largement diffusés au niveau national et que leur applicabilité dans les nouveaux médias soit clairement spécifiée

La mise en évidence permanente de la responsabilité de l'Industrie quant au contenu des messages et l'explicitation de la pratique des SROs sont les meilleures réponses aux vellétés réglementaristes mais il est dans le même temps nécessaire que réelle conscience soit prise quant à la responsabilité au regard d'incitation à des consommations excessives de boissons alcoolisées et ce quelque soit leurs composition ou leurs dénominations commerciales.

En effet certaines actions consuméristes trouvent prétextes de certain manquement pour mettre en cause la publicité de ces boissons et tentent si ce n'est de la faire supprimer pour le moins d'en limiter le contenu, de l'interdire sur certains supports, d'en fixer les moments et les lieux de diffusion.

Qu'il me soit permis de remercier Laure Alexandre et Oliver Gray qui m'ont facilité l'accès à tous les messages et à tous les documents qui m'ont été utiles dans cette tâche et avec qui j'ai pu comme à l'habitude confronter mes appréciations. Je me félicite également du fait que cette année ces échanges ont bénéficié du point de vue d'une responsable de Génération Europe, son regard acéré, sa motivation et sa franche expression ont été d'un apport des plus important au bénéfice du monitoring.

Lucien BOUIS
Novembre 2008

It is clear that advertisements for alcoholic drinks are, more than others, faced with issues such as a possible linkage to social success or sexual success, excessive consumption, representation of hazardous activities, the age of the models involved, possible links to physical or intellectual performance, and appeal to minors. As a result advertisers need to tread carefully when using celebrities known to youth, both in the field of sport, film and music, as well as when using cartoons or visual material taken from the world of electronic games.

The monitoring exercise showed that in most cases the ethical principles are respected. Comparing the results of

the monitoring exercises undertaken in the different years, it becomes clear that only a small number of commercial messages are in breach of the code and even less are complained about. The few complaints that are generated are usually made by competitors or consumer organisations that campaign against alcohol, rather than consumers.

An external auditor becomes involved in these types of monitoring exercises to give assurance to both the self-regulatory organisations and the advertising industry that the analysis done by EASA is a fair one. One of the privileges of my position undertaken several years consecutively is to be able to get a feel of the messages developed in advertising.

It is especially necessary to put the comments made by the self-regulatory organisations and EASA in a more comprehensive light, taking into account the concerns expressed by the public and / or health agencies as well as the European Commission.

Today these concerns cover the risks of abusive consumption of certain alcoholic products by adolescents at parties or used purely as a stupefying drug with devastating results in terms of road safety and health in the longer term.

Now appears to be a good time for advertisers of alcoholic beverages to develop in conjunction with other partners of the advertising industry and SROs new rules taking into consideration the societal aspects of the consumption of alcoholic beverages. These ethical principles developed at European level would then need to be widely disseminated at the national level and their applicability to digital media platforms would need to be clearly highlighted.

Showing that the advertising industry is taking responsibility with regards to the content of advertisements is the best answer to regulatory wishes. The advertising industry should especially take responsibility when it comes to messages that encourage excessive consumption of alcoholic beverages, no matter what the composition of the drink or its commercial denomination.

Indeed certain consumerist actions find pretexts in an alleged failure to question the existence of advertising for these drinks and, when not trying to remove it, at the least try to limit the content, to ban it on certain media, or to fix the times and places of publication.

Let me thank Laure Alexandre and Oliver Gray with whom I could discuss my views and who have helped me gain access to all the messages and documents I have used for this task. I also welcome the fact that this year these exchanges of views have benefited from the responsible perspective, motivation and frank opinions of Generation Europe, which contributed to the usefulness of this monitoring exercise.

Lucien Bouis

Member of the Economic and Social Committee
November 2008

Marie-Hélène Cussac – Generation Europe

First let me thank the European Advertising Standards Alliance for inviting Generation Europe as an independent reviewer of their 2008 Report. Having personally taken part in a The Amsterdam Group workshop on Common Standards for Commercial Communications in 2004 as a member of the Generation Europe online youth community, it has been a really interesting experience to observe the latest developments - four years on - in alcohol advertising and self-monitoring across EU Member States.

After accessing the full database of advertisements and having discussed, sometimes at length, the reasons why one or the other had been found in breach of the codes, Generation Europe has no doubts that the method used to produce this Report ensures a transparent process and is therefore reliable providing invaluable information on which to base strategies to deal with the remaining 6% of ads in breach of content and 3% not respecting the requirements for responsible drinking messages (RDM).

When reviewing the interim version of this Report, I had the opportunity to meet with EASA and some of the reviewers. The heated debate which ensued partially reflected the changing values of a younger generation, but it also brought to light the need for future monitoring exercises involving young people.

To summarise:

- With its 6,000 member online Community, Generation Europe pays particular attention to the new media and the skyrocketing interest of young people in virtual social networking platforms. Websites and blogs such as Facebook, Second Life, etc. These are platforms where advertising to young generations flourishes. Why not

consider monitoring or even launching an online debate on visual ads of alcoholic beverages on new trendy web platforms?

- Also, it is perhaps time to open the debate on the key role played by advertising agencies and 'advertisers', and of the media in general. When accepting to publish or broadcast certain ads, business interests are at play. One should not underestimate the political role they play however.
- If the alcoholic beverages advertising industry has dedicated so much effort to self-regulation, why not engage more closely with those who come next in the communication channel: the media? They are valuable gate-keepers.
- After considering a few cases where an advertisement had been found in breach by its self-regulation organisation secretariat but finally accepted by an independent jury, it may be interesting to analyse the dynamics between the two and the unexpected implications of jury decisions.
- Although the question of culture has certainly been addressed when dealing with the artistic aspects of advertising, I think it is important to take an inter-generational approach to the debate. In the reviewing exercise, two of the reviewers are of the same nationality and of the same culture, but of a different generation. Immediate reactions to visuals and videos as well as the argumentative construction supporting claims for or against some of them, varied quite considerably. The age component appeared to be a key aspect in the evaluation of the suitability or not of an advertisement.
- Considering the various cultures, age of target groups and self-regulatory bodies together with the detailed results shown here, this Report is a mine of information and inspiration for the marketing and advertising teams working in the brewers and spirits industries. It would be interesting for EASA and/or EFRD and the Brewers of Europe to propose interactive workshops (why not including young people) to flush out what works and what does not, and why, in various EU Member States.
- Last but not least, it would be interesting to all parties to add a second part to the annual workshop where this Report is presented: one with a group of young Europeans from various Member States (the target group of the ads) with which to test a sample of advertisements. This would most certainly be an enriching experiment for all concerned!

Marie-Hélène Cussac
Communication Manager
Generation Europe

19 November 2008

Jack Law - Alcohol Focus Scotland

Alcohol Focus Scotland welcomes the opportunity to comment on the EASA advertising monitoring compliance report for 2008. There are many issues about alcohol which each of us, from our different perspectives has to engage, alcohol advertising being amongst the most controversial. We hope that our comments on this year's report will be received in the intention they are given, of constructive criticism and a willingness to engage in the debate.

From AFS' perspective, the increasing reach of the application of the standards into new countries is welcomed and we would hope this development will continue in the future. Of course this brings issues about volume of advertising which needs to be covered, hence the more focused snapshot of this year's monitoring in comparison to previous years, although this represents a significant drop of 46% in the number of adverts monitored albeit over a larger number of countries.

It is heartening to see that once again overall compliance is high at 94%, although this is slightly down from the 96% rates achieved in previous years. In addition it would appear that there has been a considerable improvement in compliance with RDM from 15% non-compliance in 2007 to 3% in 2008. However, we would re-iterate the point raised from last year's report that it is important to provide examples of what the message actually says. For example, AFS would argue that the use of a website address does not of itself constitute an RDM.

While overall compliance remains high at 94%, which is a considerable achievement, nonetheless if we take a slightly longer view from 2005 when compliance was 96.4% it perhaps would be informative for the EASA to analyse this reasons for this relative decline over time. Nonetheless, if we look at the types of breach then the picture is considerably more positive in that, with the exception of those countries which have statutory regulation, on the majority of the measures there has been a sharp decline in many of the categories of breach. This is a most positive outcome, especially on issues to do with sexual success, social success, health benefits and appealing to under 18s, each of which are issues which excite considerable controversy.

The report continues the debate on the relative efficacy of voluntary regulation over statutory, citing the Loi Evin as a case in point. We would suggest the case is not well made. Uncertainty over the 'correct interpretation of the law' does not of itself persuade that the law is wrong, for it could suggest that its interpretation is problematic, and more needs to be done to analyse this. It would be helpful if the EASA could analyse this further and provide some indication of issues to do with the interpretation of the law for further debate.

AFS welcomes the suggestion that other marketing channels should be subject to analysis, for there are many worrying developments in the use of the internet and text messaging which should be addressed. We believe a debate needs to take place about how web sites, including social networking sites are used to promote products, in particular how they open up the possibilities of inappropriate communications relating to alcohol which are counterproductive to the intentions of advertising codes.

The immediate future has considerable challenges for us all, whether commercial businesses or NGOs, however AFS believes we need to continue to put every effort into improving the quality of advertising even in these testing times. We hope these comments are useful and informative for the process.

Jack Law
Chief Executive, Alcohol Focus Scotland
28 November 2008

Parameters of the exercise¹

Following similar exercises conducted in 2006 and 2007, SRO members of EASA were asked to monitor the compliance of alcoholic drinks advertising that appeared in their country according to European and national codes (see below). As the reviewers in the previous years had invited the sponsors to increase the number of countries monitored, the 2008 exercise was conducted in a larger number of countries than previously. A total number of 19 participating countries were involved in the exercise.

Austria (OWR)	Hungary (ORT)	Slovakia (RPR)
Belgium (JEP)	Ireland (ASAI)	Slovenia (SOZ)
Czech Republic (RPR)	Italy (IAP)	Spain (Autocontrol)
Finland (LTL)	Netherlands (SRC)	Sweden (MER)
France (BVP)	Poland (RR)	UK (ASA)
Germany (DW)	Portugal (ICAP)	
Greece (SEE)	Romania (RAC)	

Table1 – Countries and SROs participating in the monitoring exercise

In order to keep the sample size manageable, it was decided to review product sectors over a period of three months, rather than for a whole year.

To ensure that the shorter period was representative and meaningful, all alcoholic beverages advertisements on the Xtreme Information database² for the three consecutive months with the highest volume in alcohol ad creation in 2007 were selected for monitoring. Based on information provided by Xtreme Information, the following months were therefore chosen for Beer: April, May and June 2007

The final sample examined in 2008 thus covered 2582 ads compared to 5620 ads in the 2007 monitoring exercise. The 2008 exercise thus captured the equivalent of 46% of the ads monitored in the previous monitoring exercise conducted in 2007.

The objective of the monitoring project was to assess the compliance of TV and print advertising in those 19 countries according to the following codes:

- The Brewers of Europe Guidelines for Responsible Commercial Communication.
- Relevant national advertising standards codes and national brewers codes
- Relevant national advertising laws

SROs were asked to view the ads and indicate:

- whether there had been a breach of the codes
- whether copy advice had been sought
- whether a complaint had been made and if so, the outcome of the complaint

Note: In the 2007 monitoring exercise, SROs monitored the ads that appeared during the whole year of 2006. In 2008, SROs monitored only the ads that appeared during the three month period with the highest volume of ads in 2007.

How is the advertising captured?

For this exercise, EASA used the Xtreme Information database. Xtreme Information is a UK data research company based in London which captures and archives over 25,000 new TV

¹ For a detailed overview of the project, please look at ANNEX 1.

² See following page for more information

and press advertisements every month from over 60 countries, as well as cinema, radio, outdoor and internet banner ads. Xtreme Information is the leading media intelligence source of global TV, press, radio, cinema, outdoor and internet advertising.

For the purpose of this exercise, Xtreme Information captured:

- The first appearance of new TV ads on over 90 European channels monitored 24 hours/day (covering 99% of the creative on TV).
- Print ads were captured from a broad range of consumer, business and specialist newspapers and magazines (95 to 98% of print ads captured).

A total of 1036 beer advertisements have been captured by Xtreme Information during the monitoring period and were posted in the database.

Graph 1. Number of ads captured per country per media in the 3 months monitored

690 print ads and 346 TV ads have been captured. Germany was the country where most ads were captured during the period monitored (April, May and June 2007).

Country	Press	Television
Austria	14	11
Belgium	44	12
Czech Republic	22	9
Finland	12	2
France	34	0
Germany	244	49
Greece	30	14
Hungary	12	15
Ireland	5	12
Italy	21	23
Netherlands	4	23
Poland	9	29
Portugal	5	19

Romania	27	12
Slovakia	5	7
Slovenia	7	9
Spain	48	61
Sweden	41	7
UK	106	32
Total	690	346

Table attached to graph 1. Number of ads captured per country per media in the 3 months monitored

Note: Xtreme considers each ad as a single execution. The same ad cut into different length formats will thus, each time, be considered as a new execution.

Out of the 1036 ads captured, two could not be reviewed for technical reasons and 69 appeared to fall outside the remit of the exercise (sponsorship credits, non-alcoholic beers in countries where the beer code is not applicable to them, TV ads on Swedish channels broadcasted from the UK³, etc...). Therefore, the final compliance results are based on a total number of 965 ads.

Independent reviewers

For reasons of impartiality and due process, three independent reviewers, were appointed to perform the following functions:

- Verify that the appropriate criteria have been set up;
- Check SRO responses are made correctly by accessing the EASA-approved results online and viewing responses at random;
- Testify to the correctness of the monitoring procedure and ensure the processes were transparent, participative and accountable.

³ There is an all-out ban on TV-advertising. However some ads are placed with Swedish channels broadcasting from the UK (which thereby are under British jurisdiction and have not been reviewed by the MER). These advertisements were not precleared by Clearcast, the UK preclearance office, either.

Results for
beer advertisements

2008

Compliance results at European level for beer advertisements

The graph below shows the compliance level of beer advertisements on TV and print media across the 19 countries participating in the monitoring exercise.

Ads have been classified as follows:

- Compliant: the ad is in line with the applicable codes and laws.
- Breach of RDM⁴: the ad is compliant in its content but does not respect the mandatory requirement for responsible drinking message when this is compulsory.
- Breach of content: the content of the ad is in breach of the codes, or the law applicable to alcoholic beverages.

95% of the ads were found in compliance with the content requirements of the codes and laws they were monitored against. 2 % of the ads monitored did not respect the requirements for responsible drinking messages in countries where displaying such a message is compulsory.

Graph 2. top line compliance results for beer ads

Compliant	888
Breach of RDM requirement	24
Breach of content	53
Total	965

Table attached to graph 2. Top line compliance results for beer ads

⁴ Responsible drinking message

Compliance results per media for beer advertisements

The presentation of the percentages of compliance per media shows a lower compliance rate on TV than in the print media. This result is to be balanced by the fact that, due to the higher proportion of print ads, the results in absolute figures show a higher breach in print media.

- **Compliance for TV**

37 TV ads appeared to fall outside the remits of the exercise as explained above (sponsorship credits, non-alcoholic beverages in countries where the codes is not applicable to them, TV ads broadcasted on Swedish channels but from the UK, etc...). The final compliance results for TV are therefore established on the basis of 309 ads.

Graph 3. Compliance results for beer ads on TV

Compliant	275
Breach of RDM requirement	10
Breach of content	24
Total	309

Table attached to Graph 3. Compliance results for beer ads on TV

- **Compliance for print**

Two print ads could not be reviewed for technical reasons and 32 print ads appeared to fall outside the remits of the exercise as explained above (non-alcoholic beverages in countries where the codes are not applicable to them). The final compliance result for print is therefore established on the basis of 656 ads.

Graph 4. Compliance results for beer ads on print media

Compliant	613
Breach of RDM requirement	14
Breach of content	29
Total	656

Table attached to graph 4. Compliance results for beer ads on print media

Information on breaches of the codes for beer advertisements

The results below show what “types” of breach have been found by the SROs on advertisements that appeared during the monitoring period.

In order to avoid confusion between differences in the article numbers of The Brewers of Europe Guidelines for Responsible Commercial communication and the national codes covering the same provisions, the “types” of breach are grouped per general principle.

Graph 5. Types of breach found by SRO on beer advertisements during the monitoring period.

Types of breach	n°
Legality (France)	13
Legality (Sweden)	2
Safety issue and dangerous behaviour	11
Appeal to minors	8
Excessive or irresponsible consumption	8
Health benefits/ enhance abilities	4
Portrayal of women	3
Decency	2
Misleading claim	2
Social responsibility	2
Model under 25	1
Total	56

Table attached to Graph 5. Types of breach found by SROs for beer advertisements during the monitoring period.

The total number of “types of breach of the codes” may be higher than the number of ads found in breach as one advertisement may be in breach of more than one aspect of the codes.

Information on complaints received for beer advertisements

A total number of 27 ads that appeared during the monitoring period were complained about and six out of these were found in breach by the SROs.

Graph 6: Outcome of complaints received by SROs on beer ads during the monitoring period.

Complaints upheld	6
Complaints not upheld	15
Complaints not transferred	6
Total	27

Table attached to Graph 6: Outcome of complaints received by SROs on beer ads during the monitoring period.

Definitions:

Complaint upheld: The ad was complained about, transferred to the jury and the complaint was upheld.

Complaint not upheld: The ad was complained about, transferred to the jury and the complaint was not upheld.

Complaint not transferred: The ad was complained about, but the complaint was rejected by the SRO secretariat (out of remit, complaint not on the ad but on the product itself etc.)

Copy advice levels for beer advertisements

Copy advice is a service provided by SROs, on request, to advertisers and agencies on the acceptability of proposed advertising campaigns. Copy advice is in many countries provided free of charge to SRO members and is non-binding.

- Copy advice is not available in Finland⁵ and in Sweden. Germany and Romania are currently putting this service in place, but ads at the time of the monitoring capture could not benefit from it.
- In the Netherlands, the Stichting Reclame Code has no copy advice service. However, the Dutch alcoholic beverages industry can contact STIVA⁶ for advice on commercials for radio and television before publication.
- As TV ads in the UK are pre-cleared by Clearcast, information on copy advice levels is not available.
- In Ireland, the CCCI⁷ is in charge of pre-vetting alcohol ads.

33 ads out of the 1036 captured had received copy advice from an SRO⁸:

- 28 in Spain
- 4 in Hungary
- 1 in the Czech Republic

⁵ In Finland, advice can be sought from the National Product Control Agency for Welfare and Health <http://www.sttv.fi/>

⁶ STIVA groups Dutch producers and importers of beer, wine and spirits. The foundation aims to promote the responsible use of alcohol and to force back alcohol abuse.

⁷ Central Copy Clearance Ireland Ltd was established in February 2003 as an independent organisation to provide a pre-vetting service for all advertising of alcoholic drinks in Ireland. CCCI ensures that no media outlet in Ireland, whether print, broadcast, outdoor, cinema or the internet, will accept any advertising for any alcoholic drinks brand unless it carries a copy clearance number from CCCI.

⁸ It should be noted that often, particularly major companies, have a service within the company itself from where advice or clearance is sought.

ANNEX 1. Flowchart of Monitoring Process

European Advertising Standards Alliance (EASA)
Rue de la Pépinière 10-10A | B-1000 Brussels
Tel: +32 (0)2 513 7806
Fax: +32 (0)2 513 2861
Email: info@easa-alliance.org
www.easa-aalliance.org