
Fit for purpose?
An analysis of the role of the
Portman Group in alcohol
industry self-regulation

July 2018

Hybu iechyd; gwella bywydau

2 Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation

Contents
3 Executive summary

4 Introduction

4 Background

5 The Portman Group as a regulator

7 Reviewing the Independent Complaint Panel’s decisions 2006 to 2017

8 What criteria have the Panel used and how have they interpreted them?

12 How consistently have the Code criteria been applied?

17 What types of evidence has the Panel used in its decision-making?

20 Statistical analysis of complaints to the Portman Group

23 What sanctions can the Portman Group apply for with breaches of the Code?

24 To whom is the Portman Group accountable in its regulatory role?

25 Conclusion

26 Making the system work for producers and consumers

26 Is alcohol industry self-regulation in the UK effective, adequate and appropriate?

28 Should UK alcohol industry regulation be brought together under a single regulator?

30 Are the current Codes fit for purpose?

33 References

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 3

Executive summary
The Portman Group was established in
1989 and has been a key regulator of
alcohol marketing since 1996. The group
hosts an Independent Complaints Panel
which adjudicates on complaints against the
naming, packaging and promotion of alcoholic
drinks according to a Code of Practice.

From 2006 to 2017, the Panel published
a total of 99 decisions on alleged breaches
of its Code of Practice. This report presents
an analysis of those 99 decisions. It finds
that, while a number of Panel decisions
have been effective in removing products
that breach the Code from the market:

● The Panel’s decision-making has not
 been consistent over time.

● Its decisions have often appeared
 subjective, and not based on an explicit
 presentation of the rationale, or the
 evidence underpinning the deliberations.

● There is a lack of Panel oversight and
 scrutiny which means that, regardless
 of the independence or quality
 of individual members, the overall
 process is not held to public account.

We conclude that, in light of the scale and
potential impact of alcohol marketing across
society, its regulation would be better
served by a fully independent body that
is subject to much greater levels of public
accountability and scrutiny. This would drive
up the consistency of decision-making, more
explicitly apply research evidence to the
mechanisms of marketing influence, and
operate more robust appeals processes.

The Codes of Practice of a fully independent
regulator would be explicitly established
not only to prevent and enforce breaches of
good practice, but also to contribute to the
reduction of alcohol-related harm.

It would also need the scope to consider
the promotion of individual products in
the context of the wider marketing mix.
Currently, this responsibility is divided
between the Advertising Standards
Authority and the Portman Group.

The establishment of an independent
regulator, operating on a statutory basis,
would oblige the regulator to answer fully
to the public and Parliament. It would
protect the decision-making integrity of
the panel, avoiding any perception that
its decisions are conflicted by links to
the alcohol industry or other interests.

This report presents what are intended to
be constructive criticisms of current practice,
which recognise that any complaints panel
of this kind is engaged in complex and
contentious work, which is unlikely to satisfy
all stakeholders. However, its fundamental
conclusion is that self-regulation is not
appropriate to the alcohol market, not
only because it weakens the capacity for
proper scrutiny and oversight, but because
the goals of tackling the detrimental
social impacts of irresponsible alcohol
marketing are by definition often in conflict
with the goals of alcohol marketeers.

The UK Government should therefore, as part
of its proposed Alcohol Strategy, establish
a root-and-branch review of alcohol marketing
regulation, covering the existing functions of
the Portman Group, the Advertising Standards
Authority and other relevant bodies. This
review should establish clearly the basis on
which the regulation of alcohol marketing
should be carried out; how a regulatory
body should address the unique challenges
of a complex, multi-platform landscape;
and how public scrutiny, impartiality and
commitment to evidence can best be ensured.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 4

Introduction
The Portman Group is a key regulator of
alcohol industry marketing and promotion
in the UK. Its ‘Code of Practice’, which aligns
with the relevant codes developed by the
Advertising Standards Authority (ASA), applies
to the naming, packaging, marketing and
promotional activity of UK alcohol products.

This report presents detailed analysis of 12
years of decisions made by the Portman
Group’s Independent Complaints Panel
between January 2006 and December
2017, about which forms of alcohol
promotion are acceptable and which
are not, under the terms of the Group’s
Code of Practice. The report examines:

● The criteria in the Code against
 which the Panel’s decisions have
 been made, and how those criteria
 have been interpreted by the Panel.
● How consistently the criteria have been
 applied, including the Panel’s rationale
 for changing its views on products
 over time, and for differentiating
 between problematic products
 and those it considers acceptable.
● The types of evidence the Panel
 has used in its decision-making.
● The sanctions the Portman Group can
 apply to alcohol producers that the
 Panel judges to have breached the Code.
● To whom the Portman Group is
 accountable in its regulatory role.
● Possible alternatives to the current
 regulatory model.

The report does not seek to re-adjudicate
any of the 99 individual decisions.
Rather, it investigates the process
by which those decisions have been
reached, in order to consider whether
the process is fair, transparent and
effective in achieving its stated aims.

Background
The Portman Group was established in 1989
as an industry-funded corporate social
responsibility (CSR) body, following a series
of meetings between representatives of
some of Britain’s biggest alcohol producers.
It took its name from the location of those
first meetings: the Guinness company offices
on Portman Square, London. According to
the Group’s website, it is currently funded
by eight member-companies,1 whose sales
collectively make up more than half of the
UK alcohol market:

● Anheuser-Busch InBev (AB InBev)
● Bacardi Brown-Forman
● Carlsberg
● Diageo
● Heineken
● Jägermeister
● Molson Coors
● Pernod-Ricard

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 5

The Portman Group’s regulatory role is more
recent and dates from 1996. It is a role the
Group took upon itself largely in response to
the controversy about the sweet alcoholic
drinks known as ’alcopops’.2 In 1996, the
Group published its first Code of Practice
on the Naming, Packaging and Promotion
of Alcoholic Drinks, and established an
Independent Complaints Panel to adjudicate
on alleged breaches of the Code. The Code
has been through a number of iterations
since then. The fifth edition of it was
published in 2015,3 and the Group is currently
consulting on a sixth edition.4 According
to the Portman Group, the Code “is widely
credited with raising standards of marketing
responsibility across the industry”.5 It does
not, however, apply to all aspects of alcohol
marketing. It sets standards for the “naming,
packaging, marketing and promotional
activity undertaken by a drinks producer
for an alcoholic drink which is marketed for
sale and consumption in the UK”, but only
where that activity is not already overseen
by the Advertising Standards Authority (ASA)
or Ofcom.6 As such, it does not cover print,
broadcast or online advertising; nor does it
apply to promotions by retailers, unless they
also involve producers.

The Portman Group as a regulator
In 2014, the Portman Group also took on
the regulation of sponsorship by the alcohol
industry of performers, sports teams, music
events, and venues (although Ofcom retained
responsibility for regulating television
programme sponsorship). The terms of the
Code of Practice on Alcohol Sponsorship
largely mirror those of the Code on Naming,
Packaging and Promotion.7 Taken together,
the two Codes mean that the Portman Group
regulates:

● The bottles, cans and boxes in which
 drinks are sold;
● Any display materials drinks manufacturers
 supply to shops;
● Alcohol industry sponsorship
 arrangements, apart from those for
 television programmes.

In the four years since the Code of Practice on
Sponsorship has been in place, the Complaints
Panel has published no judgements under it.
This report, therefore, is focused solely on the
implementation of the Code of Practice on
Naming, Packaging and Promotion.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 6

There are two main aspects to the operation
of this Code:

● Proactive: The Portman Group operates
 an Advisory Service, which it encourages
 companies to consult confidentially
 prior to launching or re-launching a
 product, in order to reduce the risk
 of a breach of the Code. The Advisory
 Service is composed of Portman Group
 staff, and advises both drinks producers
 and the Independent Complaints Panel.
 The Group is clear, however, that the
 Advisory Service cannot give any kind
 of approval or endorsement on behalf
 of the Portman Group, and that discussing
 a product with the Advisory Service does
 not guarantee that complaints will not
 arise subsequently or that the Panel
 will not rule against that product in
 the future.8
● Retroactive: Anyone who believes that
 a product has breached the terms of
 the Code can submit a complaint to
 the Independent Complaints Panel.
 If the Panel judges that a breach has
 occurred, the producer will be asked
 to work with the Portman Group to
 amend that product or withdraw it from
 sale, usually within a period of three
 months. Alongside this, the Portman
 Group may ask retailers not to restock
 the product in its current form. This
 aspect of the Portman Group’s work
 is retroactive in that it does not prevent
 any offending product from entering the
 market; rather, it ensures that it is
 eventually removed from sale and does
 not reappear. The publication of
 complaints decisions on the Group’s
 website is also intended, presumably,
 to give an indication of what kinds of
 packaging and promotional materials
 are considered acceptable or otherwise.i

It is not clear whether the Portman Group
has any targets for ruling on complaints

i This is presumably the case for complaints decisions that are published in full. However, in 2014 the
Portman Group introduced a new 35-day Fast Track for resolving complaints, under which the precise
nature of the complaint and the changes made to address it are not made public and are kept confidential
between the producer, the complainant and the Portman Group. Use of the Fast Track requires
agreement between all three parties, and so far, only six complaints have taken this route:
http://www.portmangroup.org.uk/complaints/fast-track-resolutions

ii Details of the sanctions the Portman Group is able to apply are set out on page 23.
iii This situation has led to some complaints by smaller brewers that they are being regulated according
to a Code, and by means of mechanisms, that have been drawn up under the auspices of a few of the
major players. On pages 20-23, we examine whether there is any basis to such criticisms.

within a particular timescale. To illustrate
the length of time the process can take, in
October 2015 a complaint was made about a
counter top unit (CTU) intended to increase
sales of Baileys cream liqueur in the run-up
to Christmas 2015. The Panel’s decision on
the CTU was published in early March 2016,
two months after the promotional campaign
had ended.9 In a similar manner, around the
end of December 2017 the Panel was asked
to consider whether Spar’s ’Everyday Wine’
range encouraged daily drinking. The Panel’s
decision was published mid-May 2018,
more than four months after the original
submission.10

By way of comparison, a similar pattern can
be seen with the ASA. For example, in late
February 2018 the ASA ruled that a Christmas-
themed Aldi advert running from November
to December 2017 was in breach of their code
and that the campaign, which had ended two
months previously, should “not be shown
again”.11 The ASA has said that some cases
“can take six months or more to complete”.12
Complaints to the Portman Group do not
appear to take this long to process, although
given that the Panel’s published decisions do
not state when the complaint was made (only
when the decision itself was published), it is
hard to be certain on this point.

The Portman Group’s Code is sometimes
described as a form of “voluntary” self-
regulation. However, as the Group has
stated, “this term needs to be clarified
as it is potentially misleading. The Codes
are voluntary insofar as the industry has
volunteered to impose the restrictions
on itself. Compliance with the Codes is
mandatory; there is no opt-out for any drinks
manufacturer”.13 This means that whether or
not producers are members of the Portman
Group, and whether or not they have formally
endorsed the Code, they may be subject to
sanctions if they breach it.ii. iii This applies to
any overseas producers who import products
into the UK as well.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 7

In order to better understand how the Portman Group operates as a regulator, we reviewed
in detail all of the 99 decisions made by the Group’s Independent Complaints Panel under the
terms of the Code of Practice on Naming, Packaging and Promotion, during the 12 years from
1 January 2006 to 31 December 2017. We asked a series of questions about each decision:

● What criteria from the Code has the Panel used and how have they interpreted them?
● How consistently have the Code criteria been applied, including:
 ○ When the Panel has changed its views on particular products, what reasons has
 it given?
 ○ What reasons has the Panel given for differentiating between problematic products
 and those it considers acceptable, particularly when assessing apparently
 similar products?
● What types of evidence has the Panel used in its decision-making?

Our aim was not to determine the validity or otherwise of any individual decision; rather to fully
understand the process by which decisions were reached, whether that process was fair to all
parties, and whether it achieved its stated aims.

Reviewing the Independent Complaint Panel’s
decisions 2006 to 2017

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 8

Complaints will only be accepted by the
Panel if they are made under one or more
of the criteria listed in the Code, and the
Panel’s judgements can only be made on
the same basis. The current edition of
the Code has 11 criteria. These state that
a drink is potentially problematic if:

● Its alcoholic nature is not communicated
 with “absolute clarity”.iv
● The drink, its packaging or any
 promotional material or activity
 associated with it, do any of
 the following:
 ○ Give high alcoholic strength or
 intoxicating effect “undue emphasis”.
 ○ Suggest any association with:
 ▪ Bravado, or violent,
 aggressive, dangerous
 or anti-social behaviour
 ▪ Illicit drugs
 ▪ Sexual activity or sexual successv
 ○ Suggest that consuming the drink can
 lead to social success or popularity.
 ○ Encourage illegal, irresponsible
 or immoderate consumption.
 ○ Urge the consumer to drink rapidly
 or to “down” a product in one.
 ○ Have a “particular appeal”
 to under-18s.
 ○ Incorporate images of people
 who are, or appear to be,
 under 25 years of age, if those
 people are drinking alcohol
 or have another “significant role”.
 ○ Suggest that the product has
 therapeutic qualities or can enhance
 mental or physical capabilities.14

What criteria have the Panel used and how
have they interpreted them?

iv This criterion only means that a drink cannot appear to be non-alcoholic when it is, in fact, alcoholic. It does
not cover questions of whether an alcoholic drink may be mistaken for being more or less alcoholic than it really
is. When the Panel were asked in 2017 to consider whether the brand name Kopparberg Light suggested the
drink was less alcoholic than other Kopparberg ciders (when, in fact, it had the same alcoholic strength) the
Portman Group responded that “misleading claims are not covered by the Code and fall outside our remit”.
v This is a stricter wording than earlier editions of the Code, which referred to “suggesting sexual success
or prowess”. According to the Portman Group’s guidance on the fifth edition of the Code, this new
criterion “categorically disallows any reference to types of sexual activity”. Under the previous criterion,
a beer called Shag Lager was approved by the Panel in 2001, in that whilst its name may suggest sex it
did not suggest sexual success or prowess. Similarly, in 2012, the Panel ruled that the Dorothy Goodbody
character was “mildly sexually provocative and…slightly saucy” but did not suggest sexual success.

The criteria in themselves appear to be largely
uncontroversial within the alcohol industry.
In none of the 99 complaints deliberations
we looked at did a producer’s response to the
complaint seek to question the criteria against
which their product was being judged. The
most common defence by far was that their
product did not breach the rules, rather than
questioning the validity of those rules.
The ways in which the criteria are understood
and interpreted by the Panel are, however,
more open to question. We will seek to
illustrate this by examining how the Panel
has interpreted the prohibition on
drinks packaging:

● Having a particular appeal to
 people under the age of 18.
● Suggesting an association with
 sexual activity or sexual success.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 9

Particular appeal to under-18s
Section 3.2(h) of the Code states that “a drink,
its packaging and any promotional material
or activity should not in any direct or indirect
way…have a particular appeal to under-18s”.15
The Portman Group's Advisory Service’s
Guidance Notes on the Code state that when
assessing whether a drink or its packaging has
a particular appeal to those under the legal
drinking age, “the test to apply is not one of
quantity, i.e. appealing to more under-18s
than over-18s, but the way in which it appeals,
i.e. the packaging/promotion appeals to/
resonates with under-18s in a way that it
does not with over-18s”.16 This interpretation
largely rules out taking action on marketing
and packaging that appeals to a range of
consumers including under-18s. For example:

● In 2011, the Panel judged that Stiffy’s
 Jaffa Cakes and Kola Kubez liqueurs were
 not in breach of Section 3.2(h) since they
 were using flavours that were “popular
 with both adults and under-18s”.17
● In 2017, they ruled that whilst
 Cactus Jack’s Schnapps in Black Jack
 and Fruit Salad flavours “might have
 some appeal to under-18s, they did
 not think that this was strong enough
 to constitute particular appeal”.18

In theory, under this interpretation, a drink
could have strong appeal to a large number
of children, but as long as it also appealed to
adults it would be acceptable. The ASA, by
comparison, makes no reference to whether
or not an advert will also appeal to adults;
focusing instead on “the selection of media,
style of presentation, [and] content or context
in which ads appear”.19 The Portman Group’s
particular interpretation of “particular appeal”
to under-18s is perhaps one of the reasons
that, when the Panel has ruled against drinks
under Section 3.2(h) of the Code, it has
generally done so in relation to products
whose appearance it judges to be potentially
attractive to very young children, rather than
the teenage demographic that straddles the
boundary between childhood and adulthood.

The following examples are typical:

● In 2008, the Panel ruled on the
 Big Beastie premixed vodka drink that
 its “garish colours, coupled with the
 childish outline of a spider and its
 web, would cause the product to
 appeal particularly to under-18s”.20
● In 2009, another premixed spirit drinks
 range, Baby Blue and Baby Pink,
 was judged unacceptable since these
 names “in combination with the bright
 blue and pink colours, gave the products
 a childish feel that would appeal
 particularly to under-18s,
 and particularly girls”.21

● In 2012, the Panel concluded that
 the cartoon image of the farmer
 Mr Laverstoke “looked like a child’s
 drawing, and whilst it would be unlikely
 to appeal to older children, it would be
 likely to have a particular appeal to
 younger children”.22
● In 2016, a set of five miniature bottles
 of premixed drinks was banned partly
 because the “bubble writing style of
 font used on the packaging...was similar
 to [that used on] products that were
 particularly aimed at young girls,
 for example some ‘princess-themed’
 products”.23

One thing that seems absent from the Panel’s
deliberations in relation to “particular appeal
to under-18s” is a recognition that children
often aspire to appear older than they are
and may be drawn to products that suggest
greater maturity to them. Marketing that is
childish will not always appeal to children.
As the owner of the Laverstoke brand stated
in response to the Panel’s decision, “[I]
contest [whether] teenagers would find the
branding hip or trendy enough to purchase”.24

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 10

Summary
The Portman’s Group’s position is that a drink may appeal to children if it “resonates
with under-18s in a way that it does not with over-18s”. However, this definition
precludes taking action on drinks that appeal to the full range of consumers including
under-18s. It forces the Panel to focus on drinks with a superficial appeal to young
children, who are unlikely to be interested in alcohol, as distinct from adolescents.

The Portman Group or any other regulatory body operating in this area needs to
demonstrate a clear understanding of the relationship between age, aspiration
and the appeal of brand imagery. It needs to move beyond the assumption
that underage drinkers are only attracted to childish imagery and consider
how appeal to youth often requires the depiction of young adulthood.

Related to this, the Panel’s deliberations seem to take no account of the ages at which
children are actually accessing alcohol, nor their methods of doing so. The very young
age group the Panel’s deliberations focus on may have some knowledge or experience
of alcohol, but are far less likely to be interested in alcohol or to be drinking it than
older children,25 and would be unlikely to be able to obtain it except via adults.26 Alcohol
consumption, or attempted purchase and consumption, becomes more common in the
teenage years,27, 28 during which children are becoming progressively less likely to be
attracted by the packaging styles the Panel deems to have “particular appeal” to children:

● Research by alcohol charities across the UK amongst young drinkers from 2012 to
 2015 indicates that price and loyalty to major alcohol brands are the two major
 factors at play when under-18s select alcoholic drinks.29
● Research published by Cancer Research UK in 2017 again found strong brand-
 and price-awareness.30

As far as we are aware, the Panel has not, in any of its decisions, drawn on any research
investigating which types of alcohol packaging (if any) have a particular appeal in real-
world environments to children of various ages; nor any evidence on how packaging
relates (if at all) to children’s desire and attempts to obtain and consume alcohol.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 11

Association with sexual activity
or sexual success
Section 3.2(d) of the Code states that
“a drink, its packaging and any promotional
material or activity should not in any direct
or indirect way…suggest any association with
sexual activity or sexual success”.
Sexual suggestion is commonplace in
marketing and has been used to promote
products as diverse as cars,31 clothes,32 ,33
wrist watches,34 perfume35 and razor blades.36
Alcohol marketing is no exception to this,
and this is hardly surprising given the strong
links in Western culture between alcohol
consumption, seeking sexual partners and
subsequent pair bonding. However, sexual
imagery rarely appears on major drinks
companies’ drinks packaging, being largely
a feature of other elements of the marketing
mix (such as television advertising,37 online
content,38 and promotional events39) which
are beyond the scope of the Portman
Group’s Code. Possibly as a result, the Panel’s
deliberations under Section 3.2(d) of the Code
have fallen broadly into two categories:

● Consideration of fringe products featuring
 explicit sexual imagery. These products,
 generally imported into the UK in small
 quantities and not widely sold in
 mainstream shops, have included:
 ○ 2007: Rubbel Sexy Lager, a Belgian
 beer with labels featuring young
 women wearing swimming
 costumes which could be scratched
 off to reveal the naked women
 underneath.40
 ○ 2012: Magnum Tonic Wine,
 a Jamaican drink with a label
 featuring an image of a naked
 couple apparently having sex.
 The packaging also made reference
 to Vigorton, a vitamin ingredient
 believed by some to enhance
 sexual stamina.41

● Products using bawdy, crude or juvenile
 sexual images or language. Examples
 include:
 ○ In 2009, the Panel ruled against
 Rampant TTs’ test tube shots,
 which were advertised with the
 slogan “make anything Rampant”
 alongside an image of “a young
 woman in a bikini with her fingers
 inside the bikini bottom”.42

 ○ In 2011, the Panel ruled against
 Stiffy’s premixed drinks on the
 grounds that “stiffy” was a slang
 term for an erection.43

 ○ In 2014, the Panel ruled against
 two beers named Big Cock
 and Knobhead.44

 ○ In 2012, a representative of the
 Portman Group asked Alcohol
 Concern45 to complain about
 the Slater’s brewery Top Totty46
 pump clip, featuring a young
 woman in a bunny girl costume,
 after the image caused well-
 publicised controversy when
 the beer was sold on draft in
 a House of Commons bar.47

Our own analysis indicates that of the 10
occasions on which the Panel deliberated
on possible breaches of Section 3.2(d) of the
Code, all but one of the products adjudicated
on used packaging of an obviously sexual and
unsophisticated nature; and in eight of those
cases the complaint was upheld. On the one
occasion when a complaint was made to the
Panel about a subtler use of sexual suggestion,
the Panel rejected the idea that featuring
the James Bond character on a product
could suggest an association with sexual
success, noting that “there were no other
images on the packaging (such as a woman)
which could give rise to this association”.48

Summary
The Panel’s deliberations on suggestions of associations with sexual activities and/
or sexual success have tended to focus on the crudest examples of sexual images or
language. This is largely a result of it considering drinks packaging in isolation from
the broader marketing mix that producers use to link their products to sexual success.
A more nuanced, and evidence-based, model of how ‘sexual success’ is implied or
indicated in marketing is required for this element of the Code to be effectively applied.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 12

How consistently have the Code criteria
been applied?
In this section, we will examine whether the
application of the Code by the Panel has been
consistent, thereby ensuring fair treatment
for all parties, and providing a reliable guide
for both producers and consumers about
what is acceptable. As part of this, we
will look at instances when the Panel has
changed its views on particular products
over time, and what reasons it has given
to justify this; and at how the Panel has set
about differentiating between apparently
similar products with regards to their
acceptability or otherwise under the Code.

Ideas about what is acceptable within any
society will change over time, and regulation
will often need to change to accommodate
and acknowledge that. There is no particular
virtue in a regulator continuing to restrict
a product no longer considered problematic.
Equally, when a shift is made towards
a more permissive (or more restrictive)
position, the reasons for the shift have to
be clear and explicable. In order to explore
this in more detail, we will now consider
how the Panel has changed its view on
three particular groups of products, all
of which have come before it more than
once, thereby providing the Panel with
opportunities to reflect on its own previous
judgements. The products in question are:

● 500ml cans of ‘super-strength’ lager and
 cider, which came before the Panel in
 2008, 2015 and 2017.
● The range of Stiffy’s premixed drinks,
 subjects of complaints in 2004 and 2011.
● Various test tubes of premixed spirits,
 considered by the Panel in 2009 and 2010.

Super-strength lager and cider
In the first of these three groups of cases,
500ml cans of four extra-strong lager brands
were the subject of complaints by the
charity Thames Reach in 2008. The charity
complained again in 2015 about three of the
four, and in 2017 two local authorities brought
complaints against two similar beers and a
cider, again in 500ml cans. All of the drinks in
question were what has become known as
‘super-strength’ drinks, on account of their
relatively high alcohol content (compared
with other beers and ciders) and their relative

cheapness. On all occasions (in 2008, 2015
and 2017), the basis of the complaint was
that 500ml cans contained more than four
units of alcohol – the recommended daily
maximum for a man according to the 1995
UK Government guidance.49 Since the cans
could not be resealed, it was claimed that
the contents were likely to be consumed
by one person in a single session, thereby
encouraging excessive consumption, in
contravention of Section 3.2(f) of the Code.
We will look at the Panel’s responses to the
2008, 2015 and 2017 complaints in turn.

In 2008, four separate but identical
complaints by Thames Reach against Skol
Super,50 Tennent’s Super,51 Kestrel Super52
and Carlsberg Special Brew53 were all
rejected by the Panel on the following
identical grounds to each other:

● “The phrasing of the UK Government’s
 advice raised questions over the rationality
 of treating four units of alcohol as a
 threshold of responsibility.”
● “It is difficult to make a reasonable and
 objective distinction on responsibility
 grounds between a can of strong lager and
 other types of drinks container holding in
 excess of four units.”
● “Using the Code to restrict container size
 in this way was inappropriate and liable to
 lead to inconsistencies.”54

In 2015, the same charity complained again
that 500ml cans of Kestrel Super,55 Skol
Super,56 and Carlsberg Special Brew57 were
in breach of Section 3.2(f) of the Code. On
this occasion, the complaints were upheld
by the Panel, and retailers were asked to
stop stocking all three of them in their
current form. The main reasons the Panel
gave for this change of position were that:

● It “considered that it [i.e. the Panel] should
 be responsive to changes in the prevailing
 climate in society”.
● There was a “strong cultural assumption
 that products packaged in a can were
 designed for consumption by one person
 in one sitting” and “an assumption the
 product quality would degrade quickly
 once the can was opened”.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 13

● One of the Panel members had looked up
 9% beer in a 500ml can on the NHS
 Change4life app (whichused an algorithm
 based on the 1995 unit guidance) and
 received an amber warning that their
 health was at “increasing risk” as a result
 of consuming one of these cans.58

All three of the producers affected argued
at the time that a ruling against their
products had implications for a wide range of
alcoholic products sold in containers holding
more than four units and which could not
be resealed – such as, for example, many
sparkling wines. The Panel responded that
this issue was “not relevant to the complaint
(and container) before them” and that “they
should consider the issue only in relation to
cans”.59 In 2016, Alcohol Concern asked the
Panel to consider three other beers sold in
non-resealable bottles that contained more
than four units of alcohol: Leffe Blonde (5
units), King Cobra (5.6 units), and Meantime
IPA (5.6 units). The Panel Secretariat replied
that “in the light of the publication on 8
January [2016] of the Department of Health
consultation on the proposed new guidelines
on alcohol consumption for the Chief Medical
Officers the Panel has decided to put on
hold any further complaints about this
issue. Any new guidance, and the evidence
underlying them, will be among a number
of factors being considered by the Panel”.60

Perhaps the most obvious feature of the UK
Chief Medical Officers’ Low Risk Drinking
Guidelines, when they were confirmed in
August 2016, was the replacement of separate
daily and weekly maximums for men and
women with a single weekly maximum of 14
units for all drinkers, with a recommendation
to “spread your drinking evenly over 3 or
more days”.61 This presented an obvious
difficulty for the Panel, in that, although
arithmetic indicated that anyone drinking
4 units or more on four days a week would
cross the 14 unit threshold, the previous daily
maximum of 3 units for a woman and 4 for a

man had been removed. The implications of
this change for the Panel’s decision-making
were made clear in the Portman Group’s
2016 annual report: “In light of the changes,
the…Panel has reconsidered how it defines
immoderate consumption. Previously, the
Panel had used the upper limit for men
(4 units) as a threshold for immoderate
consumption”.vi The report therefore stated
that, with that yardstick removed, “it is
for the Panel to make its own assessment
as to what [the] parameters [of moderate
drinking] are, and whether or not the
packaging of a particular product encourages
the exceeding of those parameters”.62

This new approach of setting its own
parameters was first tested in 2017, when
a further three 'super-strength' drinks in
500ml cans – K Cider,63 Crest Super,64 and
Oranjeboom 8.5%65 – were the subject of
complaints by Portsmouth and Medway
Councils under Section 3.2(f) of the Code.
The Panel’s decision was much closer to the
one taken in 2008 than in 2015. In the case
of all three drinks, the Panel said that it did
believe that they “were likely to be viewed
by consumers as an option for regular day-
to-day consumption”, and that the sale of
the product in non-resealable 500ml cans
was “likely to lead to consumers drinking [4
units or more] of alcohol on a single drinking
occasion”, but that, given the shift to weekly
unit guidance, the Panel had “insufficient
evidence to find a breach of Code paragraph
3.2(f)” without understanding much more
about drinkers’ weekly drinking habits. All
three drinks were therefore judged not to
have breached point 3.2(f) of the Code.vii

Stiffy
A similar pattern of making and then
overturning decisions can be seen in the
Panel’s deliberations on Stiffy’s premixed
drinks in 2004 and 2011. In 2004 the Panel
noted that the brand name “Stiffy” was
“commonly used slang for an erection”, but
decided that the name did not suggest an

vi This was the Panel’s position in 2015. In 2008, the Panel decided that “the phrasing of the government’s advice
raised questions over the rationality of treating four units of alcohol as a threshold of responsibility”.
vii The 2017 ruling creates an interesting anomaly. Following the Panel’s 2015 ruling, Retailer Alert Bulletins were issued
asking Code signatories not to re-order Skol Super, Carslberg Special Brew and Kestrel Super in their current form. As a
result, Skol Super has remained on sale in 500ml cans but with its ABV reduced from 9% to 8%; and Carlsberg Special Brew
dropped its alcoholic strength from 9% to 8% and reduced its can size to 440ml, in both cases with the aim of keeping
the unit content at four or less. These are changes that the makers of K Cider, Crest Super, and Oranjeboom 8.5% will
not now be obliged to make, and from the point of view of equity and consistency, it could be argued that Skol Super
and Carlsberg Special Brew should be able return to the market at their original size and strength. Kestrel Super appears
to have remained on sale in its original form despite the 2015 ruling, although apparently in fewer retail outlets.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 14

association with sexual success.66 In 2011,
they ruled that “Stiffy” was “a common slang
term for an erection” and that “the brand
name therefore…suggested an association
with sexual success”. The reason cited for
this change of position was the need
“to be responsive to changes in the prevailing
climate in society and, in particular, to the
more conservative attitudes that now exist
towards alcohol promotion”.67
It is interesting to note here that in
2004, the ASA ruled against a Stiffy’s
Shots poster campaign on the grounds
that the slogan “Have you had a stiffy
tonight?” was clearly sexual.68

Test-tubes
In 2009 and 2010, the Panel considered
complaints that various types of test
tube shots breached Sections 3.2(f) and
(g) of Code by encouraging “immoderate
consumption” and drinking “rapidly”.
In 2009, the Panel looked at Mmwah!
shots in test tubes and concluded that:

● “The test-tube container could not be
 set down on its base on a flat surface”
 (such as a table or bar top) in order to
 take a pause in drinking.”
● “The test-tube packaging format
 was effectively urging down-in-one
 consumption.”
● It promoted “a style of consumption that
 was unwise and which the Code was
 seeking to prevent.”
● “The product was clearly designed to
 encourage additional alcohol consumption
 among on-trade clientele.”
● “The whole idea of the product was to
 drive incremental consumption through
 an inappropriate drinking style.”69

The decision on Mmwah! shots in 2009 was
effectively overturned in 2010, when the

Panel ruled that the equivalent products
Shootaz,70 Shot in a Tube,71 and Quivers72
were “highly likely” to be consumed “down-
in-one” but said that they “did not breach
the spirit of Code in terms of urging ‘down-
in-one’ consumption”. Previous concerns
about “driving incremental consumption”
were not raised again. This change of opinion
is also notable in that the Guidance on the
Code states that “down-in-one” drinking
is “a functional style of drinking whereby
alcohol is consumed for its effect rather
than its taste” and that it “can easily lead
to intoxication and is not readily associated
with sensible and moderate consumption”.73

Other examples

Other examples of apparent inconsistency
in the Panel’s decision-making are set out
below. The following examples highlight
in particular the occasional tendency of
the Panel to introduce new criteria not
specified in the Code. These new criteria
are generally quite minor but do seem
to influence the Panel’s final decisions,
as these five examples illustrate:

● In 2008, the Panel rejected a complaint
 that an image of the character Dorothy
 Goodbody breached Section 3.2(d) of the
 Code, in part “because the image was
 only a drawing rather than a real person”
 (presumably meaning it was not a
 photograph).74 The same criterion
 was not applied to the drawing of a naked
 couple on Magnum Tonic Wine in 2012.75

● In 2012, the Panel ruled against the
 cartoon image of a farmer on Laverstoke
 Park Farm beers.76 In 2015, the Panel
 approved what they acknowledged was
 a “cartoon-like image of a farmer” on
 Willy’s Cider, on the grounds that it
 “far from dominated the front label”.77
 The Code itself sets no criteria for the
 size or position of any offending image.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 15

● In 2016, the Panel rejected a complaint that Heineken’s James Bond branding linked their
 beer with a violent character (in breach of Section 3.2(b) of the Code), in part because
 “James Bond is a fictional character”.78 The Panel specifically contrasted the Heineken
 branding with the Gadd’s Brewery Dark Conspiracy beer brand featuring the Kray twins
 “who were real people”, against which the Panel had ruled in 2012.79 The Code itself
 makes no such distinction between real and fictional characters; and, indeed, the Guidance
 on the Code states in relation to Section 3.2(h) that “pictures of real or fictional people…
 could cause packaging or a promotion to breach this rule”. The Panel also ruled that:
 ○ The image of James Bond used was less problematic because it was “very much
 stylised”, although the same could well be said of the Gadd’s image of Ronnie
 and Reggie Kray, a deliberately low-res rendition of David Bailey’s 1965 portrait
 of the brothers.
 ○ “The pistol [held by James Bond on the packaging] is displayed in a stylised pose
 and is not being used to shoot or cause harm”; although in 2005,80 the Panel
 ruled that “regardless of the cause for which they were used, guns were by
 nature dangerous and associated with violence”.viii

● In 2017, the Panel considered a complaint against the Mr Gladstone’s Curious Emporium
 range of drinks, and ruled against them on the basis that “sweet-tasting drinks branded
 more as confectionery than as alcohol, could be seen as a soft introduction to alcohol by
 teenagers”.81 This may well be a legitimate concern (and is one that has been expressed by
 many people about sweet premixed drinks),82 but it is one that goes well beyond the scope
 of the Code and potentially encompasses many other drinks.ix It also clashes with much of
 what the Panel has said on other occasions:
 ○ In 2006, the Panel ruled that the flavours Kola Kube, Bubblegum and Cheeky Cherry
 did not mean that the Funky Monkey Vodka Shots range had a particular appeal to
 under-18s.83

 ○ In 2011, the Panel ruled that two sweet-tasting, vodka-based drinks branded as Jaffa
 Cakes and Kola Kubez did not appeal to children.84
 ○ In the same month as their judgement against Mr Gladstone’s Curious Emporium,
 the Panel approved the continued sale of Cactus Jack’s Schnapps with what it agreed
 were the “confectionery flavours” Black Jack and Fruit Salad.85

The Kray twins for Gadd’s brewery James Bond for Heineken

viii Following this ruling, the Guidance on the Code was amended to state that “the inclusion of weapon imagery is not
necessarily…problematic”, and clarifying that imagery “inextricably linked to violent behaviour” was likely to breach the Code.
viii Following this ruling, the Guidance on the Code was amended to state that “the inclusion of weapon imagery
is not necessarily…problematic”, and clarifying that imagery “inextricably linked to violent behaviour” was likely to
breach the Code.
ix It could, for example, be said to raise questions about WKD Iron Brew, Henry’s Hard Cherry Cola,
or Hooper’s Alcoholic Dandelion and Burdock, all of which are alcoholic versions of popular sweet
children’s drinks and could “be seen as a soft introduction to alcohol by teenagers”.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 16

● In 2017, the Panel considered
 the image of a bear on Tiny Rebel
 Cwtch beer. They “discussed whether
 toy bears had a particular appeal to
 very young children” and “concluded
 that this point could not be ignored
 regardless of whether the product was
 deliberately aimed at children or not”.86
 The Panel has previously ruled that teddy
 bears are acceptable alcohol marketing
 devices when the product linked to them
 is “a romantic gift for adults”87,88
 or “a gift for couples”. 89, 90

In addition, in their ruling on Cwtch, the Panel
said that they had considered the producer’s
assertion that the design of the can was
aimed at adults on a nostalgia-based level
but said that “the fact that these elements
appealed to adults when they themselves
were teenagers, meant that they could still
appeal to teenagers today”.91 This appears
to contradict the Code Guidance that a
product is only problematic if it “appeals to/
resonates with under-18s in a way that it
does not with over-18s”,92 and suggests that
that the Panel has extended the scope of
the Code to include drinks with a nostalgic
appeal to adults and a resultant potential
appeal to current youngsters. It is also
worth noting that the Panel has previously
clearly said that elements that appealed
to previous generations of young people
cannot be assumed to have current appeal
to young people. It ruled in 2005 that a beer
themed on the character of Zebedee from
the Magic Roundabout was “retro in nature
and would have a nostalgic appeal to an older
generation…rather than a particular appeal to
under 18s”.93 It came to a similar conclusion
regarding Gamma Ray beer in 2015.94

Summary
The Panel’s decision-making is not always consistent. It has applied the Code criteria
in different ways over time, with little or no explicit justification. It has also, from time
to time, introduced new criteria not specified in the Code, without clearly considering
the full implications of its decisions. Greater consistency, supported by more robust
explanations of decisions, would be better for consumers and fairer to producers.

Two other aspects of the Tiny Rebel ruling
indicate additional inconsistencies:

● The Panel’s ruling that “the
 combination of the Tiny Rebel logo
 and the dishevelled bear placed so
 prominently on the packaging indirectly
 encouraged immoderate consumption”
 would appear to mean that not just
 bottles and cans of Cwtch, but almost
 all of the brewery’s bottles, cans, pump
 clips95 and pub signs,96 as well as
 associated merchandise,97 were in breach
 of Section 3.2(f) of the Code. The Panel
 has not pursued this point in their ruling.
● Similarly, following the judgement, the
 Portman Group has accepted as a
 remedial measure that the bear logo can
 be moved to the back of the can (rather
 than being removed altogether),98
 although their own Guidance on the Code
 states that “there is no distinction
 between the front and back of a product”
 since “consumers…are likely to pick up a
 product and turn it round”.99

Our key point in all this is that the Panel’s
decisions cannot be taken as a clear guide
to what is acceptable and what isn’t. As
Tiny Rebel have said, a decision may “set
a precedent, but the boundaries of that
precedent aren’t clear”, with apparently
“no clear difference between what is and
isn’t allowed”.100 Greater consistency, backed
up by more robust explanations of decisions,
would allow producers to better anticipate
whether they will fall foul of the Panel, would
have a better preventative effect in stopping
inappropriate packaging being produced in
the first place, and would help consumers
have a better idea of which products they
might reasonably expect to be removed from
sale if they were to complain about them.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 17

What types of evidence has the Panel used in its
decision-making?
Jenny Watson, Chair of the Independent
Complaints Panel, provided a telling
description of the Panel’s decision-making
process in 2015 when she stated that
decisions were taken “making use of the wide
range of experience and views around the
table”.101 One thing that is not mentioned
here is real-world evidence drawn from
outside the Panel’s own experience and views.
Indeed, the Portman Group states that the
Panel “will determine its own procedures”102
and “will not be bound by any enactment
or rule of law relating to the admissibility of
evidence in legal proceedings”. For example,
when deciding what are “the parameters of
moderate drinking”, “it is for the Panel to
make its own assessment as to what those
parameters are, and whether or not the
packaging of a particular product encourages
(whether directly or indirectly) the exceeding
of those parameters”.103 This approach had
led one brewer to complain that the Panel
seems to feel no need to “supply qualitative
or quantitative evidence to support their
rulings”, relying instead on “ill-informed and
unjustified views”,104 and another to claim that
“the decisions are enormously subjective”.105

The Panel’s deliberations on 500ml cans of
'super-strength' lager and cider in 2008,
2015 and 2017 (cited above) provide a good
illustration of the kinds of evidence the Panel
does, and does not, consider. As noted above,
in 2008 the Panel declined to rule against such
drinks because it believed this to be beyond
its remit and potentially problematic. When it
decided, in 2015, to act against such products
it did so on the basis of “strongly held cultural
assumptions which influenced the way
consumers would respond to drinks in cans”.
This position was based on a YouGov survey
of more than 2,000 adults, 80% of whom
“believed that a 500ml 9% ABV can
was designed for the contents to be
consumed by one person in one sitting”,
adding that “the Panel shared this view”.106
Whilst such beliefs and views may be
accurate, on their own, they do not constitute
reliable evidence. The YouGov survey did not
ask a sample of 'super-strength' consumers
how they use these products, it asked a
general sample of people how they thought
such products were used. In that sense, it
was not consumer research at all (in much
the same way that the Panel does not
appear to have ever asked under-18s which

products have a “particular appeal” to them).
According to data supplied by Carlsberg to
the Panel, only 0.1% of off-trade purchasers
had consumed “super-strength” beer in the
last seven days, compared with 64% who had
consumed any form of alcohol.107 Similarly,
the British Beer and Pub Association’s figures
indicate that the market share held by extra-
strong beers is so statistically insignificant as
to be recorded as 0.0%.108 Given these two
figures, it is likely that only a tiny number of
those 2,000 people questioned were regular
consumers of 'super-strength' drinks, and
so in a position to give an informed opinion
about how such drinks were consumed.

The other test that the Panel applied to these
drinks was whether the container could be
resealed. This may be a relevant factor (and
was cited by Thames Reach in their complaints
in 2008109 and 2015110) but no evidence
was cited by the Panel to demonstrate the
importance of this factor, i.e. whether drinkers
do, in reality, consume the contents of such
cans more rapidly because they cannot re-
close them, or drink more harmfully because
of this factor. They may do, but we don’t know
one way or the other. By way of comparison,
easily resealable large bottles (up to 3
litres) of white cider are often consumed by
dependent drinkers.111 Clearly, in this case, the
ease of resealing the container is not one of
the factors driving some to empty the bottle.

Similarly, when deciding in 2010 that test
tubes of premixed spirits were no longer
problematic, the Panel appears to have
overlooked evidence from the drinks industry
itself about how these products (and
similar ones) are used in real-world drinking
environments. Research by a number of major
drinks producers has identified that drinkers
on a night out often reach a stage when they
feel bloated by beer. This is a point at which
they may be inclined to stop drinking; or at
which they can be persuaded to switch to
spirits or other low-volume drinks.112 This
is where test tube shots fit in the off-trade
market. Indeed, in 2009 the Mmwah! website
(apparently with the aim of encouraging
publicans to stock the tubes) noted that “they
are bought in addition to existing drinks, not
as a replacement”.113 As such, although the
consumption of a single test tube is unlikely
in itself to produce intoxication, it has a
role in keeping customers drinking. Various

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 18

types of shots, including those in test tubes,
are often promoted in bars by roving “shots
girls” – a tactic which indicates the extent to
which consumers are being encouraged to
drink more, rather than being left to decide
whether to order another drink. Indeed, one
of the UK’s leading “shots girls” agencies
say that they will “guarantee an uplift in
incremental sales”.114

There are a number of other notable
examples of the Panel apparently failing to
consider what the industry is saying about
its own products. In 2016, when looking
at Heineken’s tie-in with the James Bond
franchise, the Panel stated that it “could not
find any reason why the…James Bond brand
would lead consumers to believe that the
product may suggest an association with
sexual success/activity”.115 However, in 2015,
Hans Erik Tuijt of Heineken stated that the
sponsorship deal enabled the brewery to
reach the men “who want to be Bond” and
the women “who want to be with Bond”;
and in the 2012 film Skyfall, Daniel Craig as
James Bond is shown enjoying a post-coital
Heineken in bed with Tonia Sotiropoulou.117

Also in 2016, the Panel was asked to consider
the imagery used on the well-known Captain
Morgan rum brand.118 The main question
that was raised was whether the Captain
Morgan character was a cartoon of a pirate
and therefore likely to appeal to children, in
contravention of Section 3.2(h) of the Code.
The Panel ruled that they agreed with the
brand-owner Diageo that Captain Morgan
was “not a pirate”.119 This conclusion is
remarkable in that the Captain Morgan brand
website describes him as a “buccaneer”120
and presents the life-story of the character
as being that of the historical pirate Henry
Morgan of Llanrumney,121 who’s signature
features on bottles of the drink.122 The site
is largely written in the argot of Hollywood
pirate movies and includes references to
seeking “treasure”123 and “gold doubloons”.124
In addition, Diageo’s staff and partners around
the world have for a number of years been
seeking to associate Captain Morgan with
piratical themes, as the following examples
illustrate:

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 19

The point here is not whether Captain Morgan
is a pirate or not; rather that Diageo felt able
to tell the Panel that Captain Morgan is not
what much of their own marketing material
suggests that he may well be – a pirate –
and that the Panel took this at face value,
apparently with little or no investigation. It is
interesting to note in conclusion that in a 2017

trademark dispute in Canada, Diageo defined
their Captain Morgan character in court
documents as wearing a “pirate’s hat” and a
“nautical or pirate uniform”; and maintained
that another rum producer was seeking to
“trade upon Diageo’s goodwill and confuse
consumers” by the use on its labels of
“a young pirate-like character”.125

Summary
The Panel’s decisions often appear subjective, and are not explicitly developed in
the light of the wide body of evidence available regarding purchasing and drinking
behaviours. On occasions, it appears to have overlooked evidence from the drinks
industry itself about how producers see their products and describe them. Much
broader evidence-gathering, and a more extensive application of available research, is
essential if decisions are to be recognised as fair, evidence-based and meaningful.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 20

Statistical analysis of complaints to
the Portman Group
During the period from the beginning of
2006 to the end of 2017, the Panel published
a total of 99 decisions. In this section,
we’ll look at the statistics on who’s been
complaining about which types of products,
and what decisions the Panel has been
making, to consider whether any meaningful
patterns can be discerned.

Reasons for complaints
Overall, complaints were made against
99 drinks and/or an associated promotion.
In total, these 99 complaints included 160
alleged breaches of the Code, with many
drinks being alleged to have breached more
than one section of the Code. Of these
160 alleged breaches, the most common
accusation was encouraging heavy or rapid
drinking (Sections 3.2(f) and 3.2(g) of
the Code). Taken together, there were 43
allegations of breaches of Sections 3.2(f)
and/or 3.2(g) (making 27% of the 160). This
was closely followed by appeal to under-18s
(Section 3.2(h)), which was cited 41 times
(26%). These two concerns were well ahead
of all others, and the next most common,
failure of products to be clearly labelled as
alcoholic (Section 3.1), was cited just 18
times (11%).

Types of drinks attracting complaints
Looking at the types of drinks that were
the subjects of complaints, of the 99 drinks
complained about from 2006 to 2017, 21
(or just over one in five of all complaints) were
what could be termed “craft” beers or ciders
from independent breweries. Other categories
of drinks attracting substantial numbers of
complaints included:

● Premixed or ready-to-drink (RTD products),
 sometimes known as “alcopops”:
 17 complaints
● 'Super-strength' ciders and lagers:
 15 complaints
● Spirits and liqueurs: 16 complaints
● Novel container types, such as test
 tube shots and flexible pouches:
 12 complaints.

Two other drinks types – mainstream
commercial lager brands, and wines – drew
seven complaints each. A number of other
categories were the subject of one complaint
each during the 12 years: a standard strength
cider brand, a fortified wine, a tonic wine,
and a non-alcoholic snack marketed under
a well-known beer brand.

How frequently a type of product is
complained about appears to bear no relation
to how much of it is sold, and is perhaps
more closely related to its perceived potential
harmfulness. For example:

● RTDs (“alcopops”) make up less than 3% of
 the UK alcohol market, but attracted 17%
 of complaints.
● Extra-strong beers are so statistically
 insignificant as to be recorded as
 accounting for 0.0% of alcohol sales,
 but were the subject of 15%
 of complaints.
● Conversely, wines were the topic of just
 7% of complaints, but make up 33% of
 alcohol sales.126

It is hard to judge the proportion of the
alcohol market taken up by “craft” beers and
ciders (which account for 21% of complaints),
since there is no universally accepted
definition of them.

x The difference between the two numbers (99 and 104) is the result of a small number of products being the topic of more
than one complaint by different complainants at around the same time. The Panel considers similar complaints about a
product together and delivers a single ruling on them.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 21

Types of complainants
The Panel’s 99 rulings between 2006
and 2017 were made in response to 104
representations by individual complainants.x
Our analysis indicates that of the
104 complainants:

● 35 were members of the public.
● 22 were non-governmental organisations
 (NGOs), most commonly Alcohol Concern
 or Alcohol Focus Scotland.
● 18 were drinks companies or alcoholic
 drinks trade bodies.
● 10 were a result of a Code Compliance
 Audit conducted by PIPC for the Portman
 Group in 2008.127
● Nine were the Portman Group acting in
 lieu of a complainant.
● Nine were local authorities.
● One was a Member of Parliament.128

As we can see, the largest group of complaints
came from members of the public. This
could be seen as encouraging, in that it
suggests that ordinary consumers have some
awareness of the complaints process and are
engaging with it. The second largest group is
from NGOs with an interest in alcohol harm
reduction, which is, perhaps, unsurprising
given that a number of charities working
in this field undertake a ’watchdog’ role in
highlighting and reporting items they consider
inappropriate. Next are the 18 complaints
made by drinks producers and alcohol trade
bodies. Taking these 18 together with the
nine complaints made by the Portman Group
itself means that 26% of complaints that have
gone to the Panel have come from within the
alcohol industry.

Can any pattern or bias be discerned from
the statistics?
Given the high proportion of complaints both
about small breweries and from within the
alcohol industry, it is perhaps not surprising
that, over the years, the Portman Group has
been subject to a number of accusations that
its regulatory activities disproportionately
affect certain drinks and certain producers.
In 2014, C&C Group left the Portman Group,
saying that it was “dominated by large multi-
national drink companies with an agenda at
odds with the wider UK [drinks] industry”.129
The famously outspoken Brewdog, who have
been found in breach of the Code more than
once, claimed in 2009 that “the Portman
Group is funded by the big boys to look after
the interests of the big brewers”.130

Our analysis of complaints does indeed
indicate that companies that are not members
of the Portman Group are much more likely
to be the subject of complaints than its
members, and that those complaints are
much more likely to be upheld. From 2006 to
2017, the Panel ruled 79 times on complaints
against non-members and upheld complaints
43 times (54% of these complaints).xi During
the same period, there were 20 rulings on
complaints about products produced by
members of the Group. Of these, seven (35%)
went against producers and in 13 cases (65%)
the Panel rejected the complaints. However,
the reasons for this pattern are more complex
than accusations of simply “looking after the
interests of the big brewers” would suggest.131
To a large extent, it is the result of the types
of complaints that come in. There are almost
four times as many complaints against non-
members of the Portman Group as there are
against members.

xi This total includes complaints that were partially upheld, in that a drink was complained about under more than one
section of the Code, and was found to be in breach of at least one part of the Code but not all those cited in the complaint.
Our analysis indicates that complainants will throw their net fairly wide by citing as many sections of the Code as they
believe may be relevant. Occasionally too, the Panel will test complaints against additional points of the Code not cited by
the complainant.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 22

Of the 35 complaints made from 2006 to 2017 by members of the public, only four (11%)
were about members of the Portman Group. Although the Group did commission a wide-
ranging audit of alcohol products on sale in the UK in 2008,132 mostly the Panel passes
judgement on products as and when they are complained about – the pattern of complaints
reflects the concerns of complainants.

It also seems clear that the Group’s member-companies better understand whether potential
products will transgress the Code before they go to market. The major drinks producers who
make up the Group’s membership have experienced branding and marketing teams and are
protective of their reputations. They are less prone to crude or amateurish packaging of the
type that can land some smaller companies in trouble, and in this respect, the Code and the
Advisory Service could be said to be doing their job. It follows logically that those companies
which are most engaged in the process are the least likely to breach the terms of the Code.

Summary
From 2006 to 2017, the Panel published a total of 99 decisions, in response
to complaints by 104 people or organisations, about 160 alleged breaches of
the Code. The most common complaint was of encouraging heavy or rapid
drinking. The drinks most commonly complained about were “craft” beers or
ciders, and the largest single source of complaints was members of the public.

Companies that are not members of the Portman Group are much more likely to
be the subject of complaints than its members, and complaints against them are
much more likely to be upheld. While this could be construed as bias towards
member companies, it may also be because member organisations better understand
whether potential products will transgress the Code before they go to market.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 23

What sanctions can the Portman Group apply
for with breaches of the Code?
Given that the Portman Group is not a
statutory body, producers are under no legal
obligation to respond to complaints made
to the Panel. This does not mean, however,
that producers can choose whether to be
regulated by the Group. As the Portman
Group has stated, compliance with its
regulatory procedures is “voluntary insofar
as the industry has volunteered to impose
the restrictions on itself…Compliance with
the codes is mandatory; there is no opt-out
for any drinks manufacturer”.133 In reality,

‘the industry’ in this context means the
Group’s eight member-companies – they are
the people who have volunteered to impose
restrictions on the alcohol market, rather than
any of the other approximately 2,800 alcohol
producers in the UK, all of the whom are
subject to the Code.134, 135, 136

A few of these smaller producers have
declined to engage with the Portman
Group.137 Most, however, do seek to work
within the Group’s processes. One reason
for this may be that the Group has a very
effective sanction against producers. By
means of its Retailer Alert Bulletins, the
Portman Group can ask retailers not to
restock a product in its current form. Six
of the UK’s seven largest supermarkets are
signatories to the Code138 and comply with
these Bulletins, meaning that a product can
be excluded from around 80% of the UK
grocery market,139 representing a potentially
huge loss of sales opportunities. In 2014, one
brewer claimed to have lost supply deals for
their beers worth £230,000 after being named
in a Retailer Alert Bulletin.140

As another put it, somewhat more bluntly, in
2017, “We…have to do what they say because
they have us over a barrel commercially”.141

If a retailer continues to stock a product which
the Panel has found in breach of the Code,
the Group may “notify the relevant licensing
authority...the Government [and] trading
standards officers”.142 Clearly, where a product
has been judged by the Panel to be in breach
of the law, it is entirely appropriate for local
licensing bodies and/or trading standards
teams to take action. What is not clear from
the Group’s publications, however, is whether
they expect local authorities to act in the
case of sales of products that are not illegal
but which have been judged to be in breach
of the Code. The Group also states that it
may “insofar as the media about a retailer’s
failure to support the decision of the Panel,”
suggesting the Group considers reputational
damage to retailers to be a possible means
of influence for them.143

By way of comparison, the sanctions the
ASA can make use of are of a similar nature.
Like the Portman Group, the ASA regard
bad publicity as a crucial tool, describing it
as “one of our most persuasive sanctions”.
They are also able to secure disqualification
of advertisers from industry awards and can
advise the media to withhold advertising
space in much the same way as the
Portman Group asks supermarkets
to withhold shelf space.144

Summary
The Portman Group’s power as regulator depends largely on the willingness of major
grocery retailers not to stock products the Panel has found to be in breach of the Code.
The Group also says it will notify local licensing authorities if such products remain
on sale. It is not clear, however, whether they expect local authorities to act against
products that are not illegal but which have been judged to be in breach of the Code.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 24

To whom is the Portman Group accountable in
its regulatory role?
The Portman Group decides what should
be in the Code, advises the Independent
Complaints Panel on how to apply it, and
undertakes enforcement of the Panel’s
decisions. Given the this potentially very
substantial influence over the UK alcohol
market, it is important to ask in what ways,
and to whom, the Group is accountable for
exercising that influence. As noted above,
the Group’s membership is comprised of
eight international alcohol producers, who
collectively have sales making up more than
half of the UK alcohol market.145 Over the
years, this has provoked complaints that the
Group simply operates in the interests of
these major players, who fund it.146, 147

It should be noted, however, that members
of the Independent Complaints Panel cannot
be employed by the Portman Group or any
of its member-companies. The Chair of the
Panel is appointed in accordance with the
Public Appointments Process,148 and in turn
appoints the other members, of whom
there are currently eight, including people
with backgrounds in education, youth work,
healthcare and policing, as well as the drinks
industry.149 The Panel works on the basis of
information prepared by Portman Group staff,
but is “not…bound by the views expressed or
advice given by the Portman Group’s Advisory
Service”.150

If the Panel judges that a complained-about
product does not breach the Code, that
decision is final and there is no further
recourse for the complainant.

If the Panel believes, on the other hand,
that a breach has occurred, the producer is
given an opportunity to appeal. Once a final
decision has been made, the Panel will only
consider representations from the company if
they include “fresh information which became
available to it after the final decision and
before any enforcement action”.151 Again, at
this stage, there is no process for input by the
complainant.xii The Group publishes an annual
Alcohol Marketing Regulation Report,152 but
it is under no obligation to submit this to any
kind of external scrutiny nor to justify the
Panel’s decisions during the year to anyone.

Overall, of the three organisations that
between them regulate alcohol marketing in
the UK – the Portman Group, the ASA, and
Ofcom – the Portman Group is the least
accountable. It is answerable largely to itself.
Under law, Ofcom is required to report on its
work to the UK and Scottish Parliaments,153

and may be called in for questioning by MPs
or MSPs. Being non-statutory, the ASA is not
subject to the same rigour, but, unlike the
Portman Group, does have an Independent
Reviewer who can be asked to intervene
when serious questions are raised about a
ruling or the process by which it was made.154
The Portman Group, however, has no such
reviewer and is under no obligation to explain
itself or its work to any public or elected body.

Summary
The Portman Group has substantial power but very limited accountability. It draws up
its own regulatory Code, advises the Panel that interprets that Code, and undertakes
enforcement of the Panel’s decisions. It has few arrangements for reviewing Panel
decisions and is under no obligation to explain its activities to any public or elected body.
Given the Group’s substantial influence over the UK alcohol market, there is a clear case
for thorough transparency and full public accountability. It is not clear that this can be
achieved within a system of self-regulation.

xii For example, after the Panel ruled in 2016 that the Captain Morgan character was “not a pirate”, there was no means
to present the contrary evidence that the brand’s owners, Diageo, routinely seek to associate the character with piratical
themes and have even taken legal action against another producer for seeking to “confuse consumers” by the use of a similar
“pirate-like character”.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 25

In this report, we have highlighted a number of issues relating to the Portman Group’s
regulatory role, the operation of the Independent Complaints Panel, and the implementation
of the Code of Practice on the Naming, Packaging and Promotion of Alcoholic Drinks.
The questions arising from our research can be broadly summarised under the
following headings:

Conclusion

● What is the Code intended to achieve and why?
 Is it intended to stop consumers being misled, to reduce harmful or dangerous drinking
 behaviours, or does it simply reflect a moral or aesthetic judgement that it is inappropriate
 for alcohol to be associated with certain themes?
● How has the Panel interpreted the Code, and how has it justified its interpretations?
 The Panel has come to very different decisions about very similar products, and in doing
 this, has sometimes introduced additional decision-making criteria beyond the terms
 of the Code.
● What types of evidence has the Panel used and what has it not considered?
 The evidence base described in the Panel’s complaints decisions is generally narrow, and
 seldom appears to go beyond that which is provided to it by producers and the Portman
 Group’s Advisory Service. Where additional evidence has been sought, it has generally been
 subjective in nature, e.g. commissioning opinion polling on how people believe certain
 drinks are consumed, rather than investigating actual habits of consumption.
● How quickly does the Panel work?
 In most cases, promotional activities that are found to have breached the Code will already
 have been active in the public domain for some time, and a campaign may even have been
 completed, before the judgement has been made. It is fair to ask to what extent this
 reduces the effectiveness of the Panel’s work.
● What powers does the Portman Group have and how is it accountable for their use?
 These powers derive largely from the willingness of major retailers to co-operate by no
 longer selling products the Panel has ruled against. There is no adequate accountability
 for the use of these powers. There is little recourse for producers who are unhappy with
 a decision by the Panel, and none at all for complainants.

Taken together, these findings indicate that the current system is not working adequately.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 26

Making the system work for producers
and consumers
If things are not working at present, what
can be done? The issues highlighted in this
report are serious enough, in our view, to
justify an independent review of the current
arrangements for the regulation of the UK
alcohol market. Such a review should look
in particular at:

● Whether alcohol industry self-regulation,
 including that undertaken by the Portman
 Group, is effective, adequate and
 appropriate.
● Whether the various regulatory strands
 for alcohol need bringing together under
 a single regulator.

● Whether the current criteria, as set
 out in the Portman Group’s Code and
 equivalent ASA documents, are fit for
 purpose and have clear objectives.
● Whether decision-making processes are
 sufficiently robust and evidence-based.

The preparation of the forthcoming new
National Alcohol Strategy for England would
seem to be an ideal opportunity for the UK
Government to initiate such a review, in
conjunction with the Welsh and Scottish
Governments and the Northern Ireland
Executive. To support such a review,
we discuss below some of the key issues
that need to be resolved.

Is alcohol industry self-regulation in the UK
effective, adequate and appropriate?
Like any other industry that sells its products
in the UK, the alcohol industry’s marketing
activities are subject to some statutory
regulation, in that its products cannot,
for example, be promoted in ways that are
misleading or dishonest,155 lewd or obscene,156
or racially abusive.157 However, when it
comes to those aspects of marketing that
are particular to alcohol as a product, and
that relate to alcohol harm, the industry has
been allowed to a large extent to regulate
itself. This is understandably a situation
that the industry is keen to maintain. The
Portman Group has recently expressed
its concern that placing alcohol industry
regulation on an entirely statutory footing

“would discourage creativity and damage UK
businesses”.158 Barcardi have asserted that

“well-constructed self-regulatory codes can be
more effective and credible than government
regulation and legislation”, whilst AB InBev
have said that they are working to “provide
evidence to concerned supervisory bodies
that self-regulation works effectively”.159
These comments indicate concerns within
the industry that self-regulation must be
shown to work if it is not to be replaced
with more robust statutory regulation.

It is important to note here that to question
the alcohol industry’s competence or
suitability to regulate itself is not to question
its legitimacy as an industry. The production,
distribution and sale of alcohol is a long-
established, legal and socially accepted
trade in the UK, and the consumption of the
industry’s products is an element in most
people’s leisure time. However, like any
industry, drinks producers have a commercial
imperative to increase sales of their products.
So, whilst Diageo says that people drinking
heavily is “not good…for our reputation”,
they also advise publicans on “the art of
upselling” and how to “increase spirits sales
in your pub”.160 AB InBev aims to “reduce
harmful drinking globally”;161 but, like several
other brewers, they are also working hard to
sell more beer in the relatively new African
and Latin American markets.162 There is
no reason one should expect things to be
otherwise. As Adam Smith noted in 1776, “to
widen the market” is the natural aim of any
ambitious seller.163 Those with most invested
in that market-widening work are, however,
probably the least suitable to set limits on
it; not because they are unscrupulous, but
simply because they will inevitably, from time
to time, face a conflict of interest between
effective regulation and maximum profitability.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 27

Summary
The alcohol industry in the UK and globally is keen to continue to promote the
self-regulation of marketing. However, like any industry, drinks producers have a
commercial imperative to increase sales of their products; and even if profit is driven by

‘premiumisation’ in some quarters, it is clear that increased unit sales remains a key driver
across the alcohol market. Self-regulation, therefore, presents insurmountable conflicts of
interest between effective regulation and maximum profitability.
Currently the system lacks clear mechanisms of accountability, meaning there is no
guarantee of impartial or effective regulation. Moving to a fully statutory arrangement
would bring much more open and transparent regulation. Regulatory decisions would
have to be explained and justified publicly and could be challenged on the basis
of evidence.

Another weakness of current alcohol industry
self-regulation in the UK is that it lacks clear
mechanisms of accountability, and without
such mechanisms there is no guarantee of
impartial or effective regulation. The Nolan
Principles of Public Life state that holders of
public office must not only be “accountable
to the public for their decisions and actions”
but must also “submit themselves to the
scrutiny necessary to ensure this”.164 The
Portman Group and its Complaints Panel are
not currently subject to such public scrutiny.

One obvious way to achieve greater scrutiny,
and therefore accountability, of all alcohol
industry regulators would be to place the
regulation of the alcohol industry in the
UK on an entirely statutory footing, thereby
making regulators answerable to elected
representatives in the public forum of a

Parliamentary Committee. As a team of Dutch
researchers looking at alcohol regulation
across Europe noted in 2007, the UK’s
current regulatory arrangements “allow for
a certain degree of democratic oversight”
but “this is much less direct than is generally
the case in purely statutory systems”.165
Statutory regulators, such as the example of
Ofcom cited above, are required to report
on their work to the relevant Secretary of
State and can be called in for questioning
by members of the UK Parliament and the
devolved administrations. They may be asked
to explain and justify their decisions and
actions, and the evidence on which those
decisions have been based may be demanded
and questioned. Such transparency
significantly reduces the room for the
kinds of poorly-informed or inconsistent
decision-making our report has highlighted.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 28

Should UK alcohol industry regulation be
brought together under a single regulator?
The Portman Group’s regulatory remit
includes the “naming, packaging, marketing
and promotional activity undertaken by a
drinks producer for an alcoholic drink which
is marketed for sale and consumption in
the UK”, but only where that activity is
not already overseen by the Advertising
Standards Authority (ASA) or Ofcom.166
Therefore, the Portman Group does not deal
with print, broadcast or online advertising.
The Group extended its remit in 2014 to
include sponsorship by the alcohol industry of
performers, sports teams, music events, and
venues;167 but Ofcom retains responsibility
for sponsorship of television programmes.

An obvious criticism of this arrangement is
that it does not reflect the reality of modern
marketing. Alcohol companies do not see
packaging, advertising and sponsorship as
separate entities; but, at present, regulators
do. When the Portman Group’s Complaints
Panel looks at the names and labels on
drinks, it is considering in isolation elements
that are, in reality, integral components of
a complex marketing matrix. So, when the
Panel considered in 2016 the sponsorship
arrangement between Heineken and the
James Bond franchise, they looked solely at
the imagery placed on Heineken bottles and
boxes.168 But these containers were just two
elements of an integrated marketing plan that
included television commercials, access for
fans to unseen film content, and even a selfie
taken from space for those in the picture
to share via social media.169

All of this was reinforced by product
placement in the films themselves, with
James Bond trading in his usual vodka-
Martini for a cold beer.170 None of these
other elements was expected to enter into
the Panel’s deliberations, given its narrow
remit. In the same way, if a complaint had
been made about any aspect of the campaign
other than the bottles and boxes, it would
have gone to the ASA (or possibly Ofcom, in
the case of television sponsorship), where it
would have been considered in isolation from
any questions about drinks packaging.
This division of the marketing mix meant that
in 2004 the Portman Group’s Panel, looking
at drinks bottles, ruled that a range of drinks
called Stiffy’s Shots was not inappropriately
sexual;171 whilst the ASA, looking at bus-stop
posters for the same drink, ruled that it
was.172

This fragmented approach to regulating the
different elements of alcohol marketing
is neither necessary nor desirable. Other
countries have other approaches. In Australia,
for example, complaints about alcoholic
products and their marketing can be made
under the Alcoholic Beverages Advertising
Code (ABAC), which encompasses “all
marketing communications in Australia
generated by or within the reasonable control
of a marketer”, including product names
and packaging, brand advertising (including
trade advertising), digital communications
(including social media and user-generated
content), alcohol brand extensions to non-
alcoholic beverage products, point-of-sale
materials, and retailers’ advertising.173

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 29

Similarly, South Africa’s Advertising Code of Practice applies to all elements of the marketing
mix, and extends into areas of marketing not covered by any UK regulator, such as in its
prohibition on packaging which “encourages the impression that alcohol is a bulk commodity”177
– an important issue in the UK, where bulk-purchase discounts for alcohol are a key sales
tactic.178 Such a comprehensive approach, that recognises the complex and interlinked ways
in which alcohol is marketed and sold, deserves full consideration in the UK.

Summary
At present, the UK alcohol market is regulated in a way that does not reflect the reality
of modern marketing. Packaging, advertising and sponsorship are regulated as separate
entities, when they are, in reality, integral components of a complex marketing matrix. A
number of other territories have taken steps to regulate all aspects of alcohol marketing
together. An approach like this, that recognises the complex and interlinked ways in which
alcohol is marketed and sold, should be considered for the UK.

Alcohol marketing regulators in the USA Regulatory code remit

Beer Institute “These guidelines apply to all beer-branded
advertising and marketing materials created
by or under the control of the brewer.”174

Wine Institute “All advertising in all forms – including, but not
limited to internet, mobile and other digital
marketing communications, product labels,
packaging, direct mail, point-of-sale, outdoor,
displays, sponsorships, promotions, radio,
television, movies, video, print media and
product placements – shall adhere to both
the letter and the spirit of this Code.”175

Distilled Spirit Council of the
United States

“This Code applies to all activities undertaken
to advertise and market distilled spirits,
malt beverage[s] and wine brands. These
activities include brand advertising, consumer
communications, promotional events,
packaging, labels, and distribution and
sales materials.”176

The situation in the United States of America is more complex, in that beers, wines and spirits
have three separate self-regulatory bodies; but the same principle applies, in that the elements
of the marketing mix are not artificially separated and are all the responsibility of the producer,
as the following table illustrates:

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 30

Are the current codes fit for purpose?
Our analysis in much of this report has
focused on issues arising from the ways
in which the Portman Group’s Code is
interpreted and applied by the Complaints
Panel. The Panel is, however, itself in an
unenviable position, in that it is being asked
to work with a Code which has unclear aims.
The stated overall purpose of the Code is “to
ensure that alcohol is promoted in a socially
responsible manner and only to those aged
over-18”.179 With this aim in mind, the Code
sets out a series of prohibitions on associating
alcoholic drinks with:

● Things many of us would consider
 undesirable, such as violence,
 drunkenness, and under-age drinking.
● Things many of us would consider very
 much desirable, such as social or sexual
 success, or enhanced mental or
 physical capabilities.

What is not clear is how the Portman Group
understands the link between alcohol
packaging and any of these things; nor more
broadly the link between alcohol packaging
and any kind of alcohol harm. Is the Code
based on a belief (or on evidence) that
alcohol packaging and promotion tactics can
lead people to use alcoholic products in ways
the Portman Group is keen to prevent; or
is it simply an attempt to exclude from the
marketplace themes many people feel do
not sit well with alcohol marketing? Is it an
exercise in harm reduction, or simply in good
taste? If we take as an example Section 3.2(h)
of the Code, the prohibition of

“a particular appeal to under-18s”, we can
ask the following questions:

● Is Section 3.2(h) intended to reduce the
 occasions on which people under the
 age of 18 notice alcohol as a result of
 childish packaging drawing their attention
 to it? If so, that would suggest a need for:
 ○ A much better understanding of
 what types of products and
 packaging draw children’s attention
 at different ages. As noted above,
 the Panel’s judgements on this topic
 appear to be based on adults’ ideas
 of what children of various ages find
 attractive, rather than children’s own
 views and experiences.
 ○ A much broader debate on how,
 when, where and how often children
 are exposed to alcoholic products
 and to alcohol marketing, and
 to what extent this is considered
 a problem.
● Is it intended to reduce the temptation
 for children to try alcohol, and reduce
 attempts by them to obtain or consume
 it? If so, its implementation needs to be
 grounded in a much better understanding
 of what attracts children of various ages
 to particular products, and which
 products they are seeking to obtain
 at what ages.
● Is it based on a genuine worry that
 childhood-themed alcoholic products
 will lead children to have a more alcoholic
 childhood, in the manner of similar
 concerns about the early sexualisation
 of children?180

● Is it simply based on a moral or aesthetic
 judgement that is inappropriate for
 alcohol to be associated with childhood?

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 31

Similarly, in the case of Section 3.2(d), which
prohibits “any association with sexual activity
or sexual success”, we can ask:

● Is it intended to prevent alcohol
 producers from misleading consumers
 by inferring their products may bring
 sexual success? This would seem unlikely
 given that:
 ○ The Code states that “strong sexual
 images will breach the Code even
 if nothing directly suggests that
 the drink enhances the drinker’s
 sexual capabilities”.181

 ○ The Portman Group has stated that
 “misleading claims are not covered
 by the Code and fall outside
 our remit”.182

● Is there a belief or concern that alcoholic
 products featuring sexual themes will
 encourage inappropriate drinking
 behaviour or sexual behaviour?
 For example, in 2007 the Portman Group
 justified a ruling against Rubbel Sexy
 Lager (which featured naked young
 women on its bottles) on the grounds
 that “drinking excessively can affect
 people’s judgement and behaviour,
 leading to them engaging in sexual
 activity which they later regret”,
 apparently suggesting that sexually-
 themed drinks can lead to more drunken
 sex (and that reducing this kind of
 sexual activity is one of the Portman
 Group’s aims).183

● Does it reflect a desire to avoid causing
 offence by placing sexual imagery
 or wording in public spaces, or to avoid
 degrading women by presenting them
 as sexual objects on alcohol packaging?
 If so, this could be explicitly stated in
 the Code,xiii as it has been by the
 Advertising Standards Authority in
 its guidance to advertisers184 and
 by regulators in some other territories.xiv, xv

● Is there a concern that sexual images
 or wording on alcohol packaging (or
 on retail packaging more generally)
 are a risk to children, echoing the
 recommendation of the Bailey Review
 that sexualised images in print media
 should not be “in easy sight
 of children”?185

● Or is it based on a moral or aesthetic
 judgement that it is inappropriate for
 alcohol to be associated with sex?

xiii In 2018, the Portman Group consulted on amending its Code to include “causing offence on the grounds of…gender”.
xiv The California-based Wine Institute state that “wine advertising shall not degrade, demean, or objectify the human form,
image or status of women, men, or of any ethnic, minority, religious or other group or sexual orientation” and “shall not
exploit the human form, or feature sexually provocative images”. Similarly, the Distilled Spirits Council of the United States
say that “alcohol advertising and marketing materials should not degrade the image, form, or status of women, men, or of
any ethnic, minority, sexually-oriented, religious, or other group”.
xv The rebranding in 2018 by the Castle Rock Brewery of their Elsie Mo pump clip – from a 1940s pin-up in stockings, to
confident female RAF pilot – suggests there may be an appetite in the UK for such a change. Similarly, the Wye Valley
Brewery has recently dropped the Dorothy Goodbody character (and accompanying suggestive product description) from its
bottles of stout.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 32

Similar questions could be asked about many
other sections of the Code, for example
about the proposed inclusion of ‘vulnerable
people’, and about the ASA’s broadcast186 and
non-broadcast187 codes, which have been
drawn up along very similar lines. Until such
questions are properly addressed and clearly
answered, it is hard to see how many of the
various codes’ criteria can be effectively and
consistently applied. In short, until we know
what these codes are ultimately intended to
achieve, we have little hope of achieving it.

One alternative that has been proposed
to the complexity and ambiguity of the
ASA and Portman Group codes is a form of
regulation modelled on France’s Loi Évin.xvi
Passed in 1991, this set of public health
laws states that alcohol marketing materials
in France may only provide information
relating to the alcoholic strength of a drink,
its place of origin,xvii its ingredients and
means of production, as well as patterns
of consumption.xviii Images of drinkers, and
lifestyle-related marketing more generally,
are not permitted on packaging or in

xvi Properly known as Loi 91-32 du 10 janvier 1991 relative à la lutte contre le tabagisme et l’alcoolisme.
xvii Such as if it has an appellation d’origine contrôlée.
xviii The legislation was relaxed somewhat in 2015 to exempt wines and other beverages with particular links to cultural,
gastronomic or regional heritage.

advertisements.188 The most important point
to note about the Loi Évin is that it specifies
what elements are permitted in marketing,
not what is prohibited. Anything which is not
explicitly permitted is prohibited. This makes
the Loi Évin a much simpler system than the
UK’s collection of multi-point codes that seek
to cover a wide range of possible marketing
tactics. It also places alcohol marketing
under much tighter restrictions than the
marketing of many other products. This is
arguably justified in that alcohol is, as Tom
Baber famously described it, “no ordinary
commodity”,189 and that therefore society has
a right to set boundaries on the ways in which
it is promoted. Others have claimed that over-
regulation has already brought a po-faced
puritanism to alcohol marketing, stifling the
use of humour in particular.190 The extent to
which alcohol marketing can and should be
more tightly regulated should be included in
any review of the current arrangements for
the regulation of the UK alcohol market; with
the aim of balancing public health with the
freedom for alcohol producers to pursue their
legitimate trade.

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 33

References
1 Portman Group (2018) Member companies, online, available at: http://portmangroup.org.uk/
about/member-companies [accessed 22/05/2018].

2 Portman Group (2018) History and mission, online, available at: http://www.portmangroup.
org.uk/about/history-and-mission [accessed 22/05/2018].

3 Portman Group (2015) Portman Group Code of Practice on the Naming, Packaging and
Promotion of Alcoholic Drinks (Fifth Edition), online, available at: http://portmangroup.org.uk/
docs/default-source/default-document-library/here-nbsp-.pdf?sfvrsn=0 [accessed 20/05/2018].

4 Portman Group (2018) Portman Group Consultation: Code of Practice on the Naming,
Packaging and Promotion of Alcoholic Drinks (fifth edition), online, available at:
http://www.portmangroup.co.uk/docs/default-source/alcohol-and-marketing/portman-group-
review-of-code-of-practice-april-2018.pdf?sfvrsn=2 [accessed 22/05/2018].

5 op. cit. Portman Group (2018) History and mission.

6 op. cit. Portman Group (2015) Code of Practice on Naming etc.

7 Portman Group (2014) Code of Practice on Alcohol Sponsorship, First Edition, online,
available at: http://www.portmangroup.org.uk/docs/default-source/recruitment-jds/alcohol-
sponsorship-code.pdf?sfvrsn=0 [accessed 22/05/2018].

8 op. cit. Portman Group (2015) Code of Practice on Naming etc.

9 Portman Group (2016) Baileys countertop unit and press release, online, available at:
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-
details/2016/03/09/baileys-countertop-unit-and-press-release [accessed 22/05/2018].

10 Portman Group (2018) SPAR, online, available at: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2018/05/18/spar [accessed
14/06/2018].

11 ASA (2018) ASA Ruling on Aldi Stores Ltd., online, available at: https://www.asa.org.uk/
rulings/aldi-stores-ltd-a17-405943.html [accessed 22/05/2018].

12 ASA (2017) Making a complaint, online, available at: https://www.asa.org.uk/
asset/8C4ECE0C-1EFA-43B9-885C0D18480E3F94/ [accessed 22/05/2018].

13 House of Commons Health Select Committee (2009) Memorandum by the Portman Group
(AL 35), online, available at: https://publications.parliament.uk/pa/cm200809/cmselect/
cmhealth/368/368we36.htm [accessed 22/05/2018].

14 op. cit. Portman Group (2015) Code of Practice on Naming etc.

15 ibid.

16 Portman Group (undated) Advice and guidance, online, available at: http://portmangroup.org.
uk/codes/alcohol-marketing/advice-and-guidance [accessed 23/05/2018].

17 Portman Group (2011) Stiffy’s Jaffa Cake / Stiffy’s Kola Kubez, online, available at: http://
portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/stiffy-s-
jaffa-cake-stiffy-s-kola-kubez [accessed 23/05/2018].

18 Portman Group (2017) Cactus Jack’s Schnapps (Black Jack and Fruit Salad), online available
at: http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-
details/2017/06/01/cactus-jack’s-schnapps-(black-jack-and-fruit-salad) [accessed 23/05/2018].

http://portmangroup.org.uk/about/member-companies
http://portmangroup.org.uk/about/member-companies
http://www.portmangroup.org.uk/about/history-and-mission
http://www.portmangroup.org.uk/about/history-and-mission
http://portmangroup.org.uk/docs/default-source/default-document-library/here-nbsp-.pdf?sfvrsn=0
http://portmangroup.org.uk/docs/default-source/default-document-library/here-nbsp-.pdf?sfvrsn=0
http://www.portmangroup.co.uk/docs/default-source/alcohol-and-marketing/portman-group-review-of-code-of-practice-april-2018.pdf?sfvrsn=2
http://www.portmangroup.co.uk/docs/default-source/alcohol-and-marketing/portman-group-review-of-code-of-practice-april-2018.pdf?sfvrsn=2
http://www.portmangroup.org.uk/docs/default-source/recruitment-jds/alcohol-sponsorship-code.pdf?sfvrsn=0
http://www.portmangroup.org.uk/docs/default-source/recruitment-jds/alcohol-sponsorship-code.pdf?sfvrsn=0
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/03/09/baileys-countertop-unit-and-press-release
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/03/09/baileys-countertop-unit-and-press-release
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2018/05/18/spar
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2018/05/18/spar
https://www.asa.org.uk/rulings/aldi-stores-ltd-a17-405943.html
https://www.asa.org.uk/rulings/aldi-stores-ltd-a17-405943.html
https://www.asa.org.uk/asset/8C4ECE0C-1EFA-43B9-885C0D18480E3F94/
https://www.asa.org.uk/asset/8C4ECE0C-1EFA-43B9-885C0D18480E3F94/
https://publications.parliament.uk/pa/cm200809/cmselect/cmhealth/368/368we36.htm
https://publications.parliament.uk/pa/cm200809/cmselect/cmhealth/368/368we36.htm
http://portmangroup.org.uk/codes/alcohol-marketing/advice-and-guidance
http://portmangroup.org.uk/codes/alcohol-marketing/advice-and-guidance
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/stiffy-s-jaffa-cake-stiffy-s-kola-kubez
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/stiffy-s-jaffa-cake-stiffy-s-kola-kubez
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/stiffy-s-jaffa-cake-stiffy-s-kola-kubez
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/06/01/cactus-jack's-schnapps-(black-jack-and-fruit-salad)
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/06/01/cactus-jack's-schnapps-(black-jack-and-fruit-salad)

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 34

19 ASA (2013) Alcohol: the young, online, available at: https://www.asa.org.uk/advice-online/
alcohol-the-young.html [accessed 23/05/2018].

20 Portman Group (2008) Big Beastie, online, available at: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2013/07/16/big-beastie [accessed
23/05/2018].

21 Portman Group (2009) Baby Blue/Baby Pink, online, available at: http://www.portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/baby-blue-
baby-pink [accessed 23/05/2018].

22 Portman Group (2012) Laverstoke Park Farm Ale and Lager, online, available at: http://www.
portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/
laverstoke-park-farm-ale-and-lager [accessed 23/05/2018].

23 Portman Group (2016) MMWAH 5 x 20ml bottles mixed flavour drinks, online, available
at: http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-
details/2016/01/14/mmwah-5-x-20ml-bottles-mixed-flavour-drinks [accessed 23/05/2018].

24 British Guild of Beer Writers (undated) Jody Scheckter’s battle with the Portman Group,
online, available at: https://www.beerguild.co.uk/news/jody-scheckters-battle-with-the-
portman-group/ [accessed 23/05/2018].

25 WHO (2012) Social determinants of health and well-being among young people, online,
available at: http://www.euro.who.int/__data/assets/pdf_file/0003/163857/Social-
determinants-of-health-and-well-being-among-young-people.pdf?ua=1 [accessed 23/05/2018].

26 BBC Online (2012) MP Sarah Wollaston concerned children exploit alcohol loophole, online,
available at: http://www.bbc.co.uk/news/uk-england-devon-18420477 [accessed 23/05/2018].

27 op. cit. WHO (2012).

28 Joseph Rowntree Foundation (2010) Young people and alcohol: influences on how they drink,
online, available at: https://www.jrf.org.uk/report/young-people-and-alcohol-influences-how-
they-drink [accessed 23/05/2018].

29 Alcohol Concern (2015) Alcohol brands consumed by young People in treatment: 2015, online,
available at: http://www.balancenortheast.co.uk/library/documents/Alcohol_Brands_Young_
People.pdf [accessed 23/05/2018].

30 Morey, Y. et al. (2017) Youth engagement with alcohol brands in the UK, online, available
at: https://www.cancerresearchuk.org/sites/default/files/youth_engagement_with_alcohol_
brands_in_the_uk.pdf [accessed 23/05/2018].

31 Learned, A. (2008) BMW blows it with ad campaign innuendo, Huffington Post, 08/01/2008,
online, available at: https://www.huffingtonpost.com/andrea-learned/bmw-blows-it-with-ad-
camp_b_114553.html?guccounter=1 [accessed 24/05/2018].

32 Firetrap (2015) Firetrap Deadly Denim AW15, YouTube, 11/11/2015, online, available at:
https://www.youtube.com/watch?v=OP2ljLE2C-0 [accessed 24/05/2018].

33 TooFab (2015) Rosie Huntington-Whiteley goes naked in nothing but a scarf in new Burberry
ad, TooFab, 01/12/2015, online, available at: http://toofab.com/2015/12/01/rosie-huntington-
whiteley-naked-burberry-scarf-photos/ [accessed 24/05/2018].

34 ThiSiSF1 (2018) Monaco, Russia to ignore Formula 1 ‘grid girl’ ban, ThiSiSF1 06/04/2018,
online, available at: https://www.thisisf1.com/2018/04/06/monaco-russia-to-ignore-formula-1-
grid-girl-ban/ [accessed 24/05/2018].

https://www.asa.org.uk/advice-online/alcohol-the-young.html
https://www.asa.org.uk/advice-online/alcohol-the-young.html
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/big-beastie
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/big-beastie
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/baby-blue-baby-pink
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/baby-blue-baby-pink
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/baby-blue-baby-pink
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/01/14/mmwah-5-x-20ml-bottles-mixed-flavour-drinks
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/01/14/mmwah-5-x-20ml-bottles-mixed-flavour-drinks
https://www.beerguild.co.uk/news/jody-scheckters-battle-with-the-portman-group/
https://www.beerguild.co.uk/news/jody-scheckters-battle-with-the-portman-group/
http://www.euro.who.int/__data/assets/pdf_file/0003/163857/Social-determinants-of-health-and-well-being-among-young-people.pdf?ua=1
http://www.euro.who.int/__data/assets/pdf_file/0003/163857/Social-determinants-of-health-and-well-being-among-young-people.pdf?ua=1
http://www.bbc.co.uk/news/uk-england-devon-18420477
https://www.jrf.org.uk/report/young-people-and-alcohol-influences-how-they-drink
https://www.jrf.org.uk/report/young-people-and-alcohol-influences-how-they-drink
http://www.balancenortheast.co.uk/library/documents/Alcohol_Brands_Young_People.pdf
http://www.balancenortheast.co.uk/library/documents/Alcohol_Brands_Young_People.pdf
https://www.cancerresearchuk.org/sites/default/files/youth_engagement_with_alcohol_brands_in_the_uk.pdf
https://www.cancerresearchuk.org/sites/default/files/youth_engagement_with_alcohol_brands_in_the_uk.pdf
https://www.huffingtonpost.com/andrea-learned/bmw-blows-it-with-ad-camp_b_114553.html?guccounter=1
https://www.huffingtonpost.com/andrea-learned/bmw-blows-it-with-ad-camp_b_114553.html?guccounter=1
https://www.youtube.com/watch?v=OP2ljLE2C-0
http://toofab.com/2015/12/01/rosie-huntington-whiteley-naked-burberry-scarf-photos/
http://toofab.com/2015/12/01/rosie-huntington-whiteley-naked-burberry-scarf-photos/
https://www.thisisf1.com/2018/04/06/monaco-russia-to-ignore-formula-1-grid-girl-ban/
https://www.thisisf1.com/2018/04/06/monaco-russia-to-ignore-formula-1-grid-girl-ban/

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 35

35 Pekic, S. (2017) Dior Miss Dior eau de parfum – a new vision of Love, Fragrantica, 20/07/2017,
online, available at: https://www.fragrantica.com/news/Dior-Miss-Dior-Eau-de-Parfum-A-New-
Vision-of-Love-9788.html [accessed 24/05/2018].

36 Strang, F. (2017) Shaving men into shape: Kate Upton stresses the importance of male
grooming ‘down there’ in sexy new razor advert, Daily Mail, 29/03/2013, online, available at:
http://www.dailymail.co.uk/tvshowbiz/article-2301290/Kate-Upton-stresses-importance-male-
grooming-sexy-razor-advert.html [accessed 24/05/2018].

37 Adam & Eve for Heineken UK (2012) Foster’s Gold Holly Valance, online, available at: https://
www.youtube.com/watch?v=BWCSeHpioVo [accessed 24/05/2018].

38 Black Rabbit Agency Group (2016) Advertising VFX – Peroni Calendar Nastro Azzurro, online,
available at: https://www.youtube.com/watch?v=_py4UIltanA [accessed 25/05/2018].

39 WorldRedEye (2017) Peroni’s ‘Hour of Style’ Hosted by iShine365 at Hyde Beach, online,
available at: http://worldredeye.com/2017/07/peroni-hour-of-style-hosted-by-ishine365-at-
hyde-beach/ [accessed 25/05/2018].

40 Portman Group (2017) Rubbel Sexy Lager, online, available at: http://www.portmangroup.org.
uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/rubbel-sexy-lager [accessed
25/05/2018].

41 Portman Group (2017) Magnum Tonic Wine, online, available at: http://www.portmangroup.
org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/magnum-tonic-wine
[accessed 25/05/2018].

42 Portman Group (2009) Rampant TT’s, online, available at: http://www.portmangroup.org.
uk/codes/alcohol-marketing/code-of-practice/rules/alcoholic-content/rampant-tt’s [accessed
25/05/2018].

43 Portman Group (2011) Stiffy’s Jaffa Cake / Stiffy’s Kola Kubez.

44 Portman Group (2014) Cat Piss, Dog Piss, Bullshit, Dandelion & Birdshit.., online, available
at: http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-
details/2014/07/16/cat-piss-dog-piss-bullshit-dandelion-birdshit- [accessed 25/05/2018].

45 Spoken request by Henry Ashworth to Andrew Misell, 2012.

46 Salter’s Brewery (undated) untitled image, online, available at: http://slatersales.co.uk/
wp-content/uploads/2015/02/slaters-top-totty.jpg [accessed 25/05/2018]. The brewery has
significantly amended its branding since 2014: http://slatersales.co.uk/slaters-real-ales/

47 Daily Telegraph (2012) Top Totty beer sales rise after House of Commons ban, Daily
Telegraph 09/02/2012, online, available at: http://www.telegraph.co.uk/news/newstopics/
howaboutthat/9071863/Top-Totty-beer-sales-rise-after-House-of-Commons-ban.html
[accessed 25/05/2018].

48 Portman Group (2016) Heineken Spectre 5% ABV 330ml bottle (primary and secondary
packaging), online, available at: http://www.portmangroup.org.uk/complaints/complaint-
decisions/complaint-decision-details/2016/05/06/heineken-spectre-5-abv-330ml-bottle-
(primary-and-secondary-packaging) [accessed 25/05/2018].

49 IAS (undated) A good measure: units and drinking guidelines, online, available at: http://www.
ias.org.uk/Alcohol-knowledge-centre/Consumption/Factsheets/A-good-measure-Units-and-
drinking-guidelines.aspx [accessed 25/05/2018].

50 Portman Group (2008) Skol Super 500ml can, online, available at: http://portmangroup.org.
uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/skol-super-500ml-
can [accessed 25/05/2018].

https://www.fragrantica.com/news/Dior-Miss-Dior-Eau-de-Parfum-A-New-Vision-of-Love-9788.html
https://www.fragrantica.com/news/Dior-Miss-Dior-Eau-de-Parfum-A-New-Vision-of-Love-9788.html
http://www.dailymail.co.uk/tvshowbiz/article-2301290/Kate-Upton-stresses-importance-male-grooming-sexy-razor-advert.html
http://www.dailymail.co.uk/tvshowbiz/article-2301290/Kate-Upton-stresses-importance-male-grooming-sexy-razor-advert.html
https://www.youtube.com/watch?v=BWCSeHpioVo
https://www.youtube.com/watch?v=BWCSeHpioVo
https://www.youtube.com/watch?v=_py4UIltanA
http://worldredeye.com/2017/07/peroni-hour-of-style-hosted-by-ishine365-at-hyde-beach/
http://worldredeye.com/2017/07/peroni-hour-of-style-hosted-by-ishine365-at-hyde-beach/
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/rubbel-sexy-lager
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/rubbel-sexy-lager
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/magnum-tonic-wine
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/magnum-tonic-wine
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/alcoholic-content/rampant-tt's
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/alcoholic-content/rampant-tt's
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2014/07/16/cat-piss-dog-piss-bullshit-dandelion-birdshit-
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2014/07/16/cat-piss-dog-piss-bullshit-dandelion-birdshit-
http://slatersales.co.uk/wp-content/uploads/2015/02/slaters-top-totty.jpg
http://slatersales.co.uk/wp-content/uploads/2015/02/slaters-top-totty.jpg
http://slatersales.co.uk/slaters-real-ales/
http://www.telegraph.co.uk/news/newstopics/howaboutthat/9071863/Top-Totty-beer-sales-rise-after-House-of-Commons-ban.html
http://www.telegraph.co.uk/news/newstopics/howaboutthat/9071863/Top-Totty-beer-sales-rise-after-House-of-Commons-ban.html
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/05/06/heineken-spectre-5-abv-330ml-bottle-(primary-and-secondary-packaging)
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/05/06/heineken-spectre-5-abv-330ml-bottle-(primary-and-secondary-packaging)
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/05/06/heineken-spectre-5-abv-330ml-bottle-(primary-and-secondary-packaging)
http://www.ias.org.uk/Alcohol-knowledge-centre/Consumption/Factsheets/A-good-measure-Units-and-drinking-guidelines.aspx
http://www.ias.org.uk/Alcohol-knowledge-centre/Consumption/Factsheets/A-good-measure-Units-and-drinking-guidelines.aspx
http://www.ias.org.uk/Alcohol-knowledge-centre/Consumption/Factsheets/A-good-measure-Units-and-drinking-guidelines.aspx
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/skol-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/skol-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/skol-super-500ml-can

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 36

51 Portman Group (2008) Tennent’s Super 500ml can, online, available at: http://portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/tennent’s-
super-500ml-can [accessed 25/05/2018].

52 Portman Group (2008) Kestrel Super 500ml can, online, available at: http://portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/kestrel-super-
500ml-can [accessed 25/05/2018].

53 Portman Group (2008) Carlsberg Special Brew 500ml can, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/
carlsberg-special-brew-500ml-can [accessed 15/06/2018].

54 Portman Group (2015) Skol Super 500ml can, online, available at: http://www.portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/skolsuper
[accessed 25/05/2018].

55 Portman Group (2015) Kestrel Super Premium Lager 500ml, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/
kestrelsuperpremium [accessed 25/05/2018].

56 op. cit. Portman Group (2015) Skol Super.

57 Portman Group (2015) Carlsberg Special Brew 500ml, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/
specialbrew [accessed 25/05/2018].

58 op. cit. Portman Group (2015) Carlsberg Special Brew.

59 op. cit. Portman Group (2015) Skol Super.

60 Letter from the Portman Group to Alcohol Concern dated 9 March 2016.

61 Department of Health (2016) UK Chief Medical Officers’ low risk drinking guidelines, online,
available at: https://www.gov.uk/government/uploads/system/uploads/attachment_data/
file/545937/UK_CMOs__report.pdf [accessed 25/05/2018].

62 Portman Group (2017) Alcohol marketing regulation report 2016, online, available at: http://
portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-report-2016.pdf
[accessed 25/05/2018].

63 Portman Group (2017) K Cider, online, available at: http://portmangroup.org.uk/complaints/
complaint-decisions/complaint-decision-details/2017/01/12/k-cider [accessed 06/06/2018].

64 Portman Group (2017) Crest Super 10% 500ml can, online, available at: http://portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/crest-super-10-
500ml-can [accessed 06/06/2018].

65 Portman Group (2017) Oranjeboom 8.5% 500ml can, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/
oranjeboom-8.5-500ml-can [accessed 06/06/2018].

66 Portman Group (2004) Stiffys Shots and www.stiffys.co.uk, online, available at: http://www.
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/
stiffys-shots-and-www.stiffys.co.uk [accessed 25/05/2018].

67 Portman Group (2011) Stiffy’s Jaffa Cake / Stiffy’s Kola Kubez.

68 Halstead, T. (2004) Archers ticked off over poster, Morning Advertiser, 29/01/2004, online,
available at: https://www.morningadvertiser.co.uk/Article/2004/01/29/Archers-ticked-off-over-
poster [accessed 06/06/2018].

http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/tennent's-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/tennent's-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/tennent's-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/kestrel-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/kestrel-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/kestrel-super-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/carlsberg-special-brew-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/carlsberg-special-brew-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/carlsberg-special-brew-500ml-can
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/skolsuper
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/skolsuper
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/kestrelsuperpremium
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/kestrelsuperpremium
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/kestrelsuperpremium
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/specialbrew
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/specialbrew
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/specialbrew
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/545937/UK_CMOs__report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/545937/UK_CMOs__report.pdf
http://portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-report-2016.pdf
http://portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-report-2016.pdf
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/k-cider
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/k-cider
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/crest-super-10-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/crest-super-10-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/crest-super-10-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/oranjeboom-8.5-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/oranjeboom-8.5-500ml-can
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/01/12/oranjeboom-8.5-500ml-can
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/stiffys-shots-and-www.stiffys.co.uk
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/stiffys-shots-and-www.stiffys.co.uk
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/stiffys-shots-and-www.stiffys.co.uk
https://www.morningadvertiser.co.uk/Article/2004/01/29/Archers-ticked-off-over-poster
https://www.morningadvertiser.co.uk/Article/2004/01/29/Archers-ticked-off-over-poster

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 37

69 Portman Group (2009) Mmwah!, online, available at: http://www.portmangroup.org.
uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/mmwah! [accessed
06/06/2018].

70 Portman Group (2010) Shootaz, online, available: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2013/07/15/shootaz [accessed
06/06/2018].

71 Portman Group (2010) Shot in a Tube, online, available at: http://www.portmangroup.org.
uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/shot-in-a-tube [accessed
06/06/2018].

72 Portman Group (2010) Quivers, online, available at: http://www.portmangroup.org.uk/codes/
alcohol-marketing/code-of-practice/rules/rapid-drinking/quivers [accessed 06/06/2018].

73 op. cit. Portman Group (undated) Advice and guidance.

74 Portman Group (2008) Dorothy Goodbody’s Wholesome Stout, online, available at: http://
portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/dorothy-
goodbody’s-wholesome-stout [accessed 06/06/2018].

75 op. cit. Portman Group (2017) Magnum Tonic Wine.

76 Portman Group (2012) Laverstoke Park Farm Ale and Lager, online, available at: http://
portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/
laverstoke-park-farm-ale-and-lager [accessed 06/06/2018].

77 Portman Group (2015) Willy’s Cider, online, available at: http://portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2015/01/16/willys [accessed
08/06/2018].

78 op. cit. Portman Group (2016) Heineken Spectre.

79 Portman Group (2012) Dark Conspiracy, online, available at: http://www.portmangroup.
org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-behaviour/dark-conspiracy
[accessed 08/06/2018].

80 Portman Group (2005) Kalashnikov Vodka & www.kalashnikovvodka.com, online, available at:
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-
behaviour/kalashnikov-vodka [accessed 08/06/2018].

81 Portman Group (2017) Mr Gladstone’s Curious Emporium Range, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/08/23/
mr-gladstone-s-curious-emporium-range [accessed 08/06/2018].

82 Harding, N. (2012) The demonised drink: how has youth drinking evolved 20 years since
the launch of alcopops?, The Independent, 29/06/2013, online, available at: http://www.
independent.co.uk/life-style/food-and-drink/features/the-demonised-drink-how-has-youth-
drinking-evolved-20-years-since-the-launch-of-alcopops-8675342.html [accessed 08/06/2018].

83 Portman Group (2006) Funky Monkey vodka shots, online, available at: http://www.
portmangroup.org.uk/media/news-details/2013/07/16/funky-monkey-vodka-shots [accessed
08/06/2018].

84 Portman Group (2011) Stiffy’s Jaffa Cake / Stiffy’s Kola Kubez.

85 Portman Group (2017) Cactus Jack’s Schnapps.

http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/mmwah
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/mmwah
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/shootaz
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/15/shootaz
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/shot-in-a-tube
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/shot-in-a-tube
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/quivers
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/rapid-drinking/quivers
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/dorothy-goodbody's-wholesome-stout
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/dorothy-goodbody's-wholesome-stout
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success/dorothy-goodbody's-wholesome-stout
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/appeal-to-under-18s/laverstoke-park-farm-ale-and-lager
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/willys
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/01/16/willys
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-behaviour/dark-conspiracy
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-behaviour/dark-conspiracy
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-behaviour/kalashnikov-vodka
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/anti-social-behaviour/kalashnikov-vodka
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/08/23/mr-gladstone-s-curious-emporium-range
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/08/23/mr-gladstone-s-curious-emporium-range
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/08/23/mr-gladstone-s-curious-emporium-range
http://www.independent.co.uk/life-style/food-and-drink/features/the-demonised-drink-how-has-youth-drinking-evolved-20-years-since-the-launch-of-alcopops-8675342.html
http://www.independent.co.uk/life-style/food-and-drink/features/the-demonised-drink-how-has-youth-drinking-evolved-20-years-since-the-launch-of-alcopops-8675342.html
http://www.independent.co.uk/life-style/food-and-drink/features/the-demonised-drink-how-has-youth-drinking-evolved-20-years-since-the-launch-of-alcopops-8675342.html
http://www.portmangroup.org.uk/media/news-details/2013/07/16/funky-monkey-vodka-shots
http://www.portmangroup.org.uk/media/news-details/2013/07/16/funky-monkey-vodka-shots

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 38

86 Portman Group (2017) Cwtch, online, available at: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2017/12/11/cwtch [accessed
08/06/2018].

87 Portman Group (2006) Teddibrations gift box, online, available at: http://www.portmangroup.
org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddibrations-
gift-box [accessed 08/06/2018].

88 Portman Group (2006) Teddy & Champagne gift box, online, available at: http://www.
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/
teddy-champagne-gift-box [accessed 08/06/2018].

89 Portman Group (2006) New Born Baby gift basket, online, available at: http://www.
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/
new-born-baby-gift-basket [accessed 08/06/2018].

90 Portman Group (2006) Congratulations New Arrival baby gift basket, online, available at:
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-
details/2013/07/16/congratulations-new-arrival-baby-gift-basket [accessed 08/06/2018].

91 op. cit. Portman Group (2017) Cwtch.

92 op. cit. Portman Group (undated) Advice and guidance.

93 Portman Group (2005) Zebedee Beer pump clip, online, available at: http://www.
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/
zebedee-beer-pump-clip [accessed 08/06/2018].

94 Portman Group (2015) Gamma Ray, online, available at: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2015/05/06/gamma-ray [accessed
08/06/2018].

95 Tiny Rebel (2018) Beers, online available at: https://www.tinyrebel.co.uk/beers/ [accessed
08/06/2018].

96 Tiny Rebel (2018) Bars, online available at: https://www.tinyrebel.co.uk/bars/ [accessed
08/06/2018].

97 Beer Merchants (2018) Tiny Rebel, online, available at: https://www.beermerchants.com/
tinyrebel/ [accessed 08/06/2018].

98 Tiny Rebel (2017) Cwtch vs Portman Group – the lowdown, online, available at: https://www.
tinyrebel.co.uk/news/cwtch-vs-portman-Group-the-lowdown/ [accessed 08/06/2018].

99 op. cit. Portman Group (undated) Advice and guidance.

100 op. cit. Tiny Rebel (2017).

101 Portman Group (2015) Alcohol marketing regulation report 2013/2014, online, available
at: http://www.portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-
report-2013-14.pdf [accessed 15/06/2018].

102 op. cit. Portman Group (2015) Code of Practice on Naming etc.

103 op. cit. Portman Group (2017) Alcohol marketing regulation report 2016.

104 Nicholls, L. (2013) Laverstoke refuses to comply with ruling over ‘childish’ beer labels,
Big Hospitality, 25/03/2013 online, available at: https://www.bighospitality.co.uk/
Article/2013/03/25/Laverstoke-refuses-to-comply-with-ruling-over-childish-beer-labels
[accessed 08/06/2018].

http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/12/11/cwtch
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2017/12/11/cwtch
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddibrations-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddibrations-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddibrations-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddy-champagne-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddy-champagne-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/teddy-champagne-gift-box
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/new-born-baby-gift-basket
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/new-born-baby-gift-basket
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/new-born-baby-gift-basket
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/congratulations-new-arrival-baby-gift-basket
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/congratulations-new-arrival-baby-gift-basket
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/zebedee-beer-pump-clip
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/zebedee-beer-pump-clip
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/zebedee-beer-pump-clip
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/05/06/gamma-ray
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2015/05/06/gamma-ray
https://www.tinyrebel.co.uk/beers/
https://www.tinyrebel.co.uk/bars/
https://www.beermerchants.com/tinyrebel/
https://www.beermerchants.com/tinyrebel/
https://www.tinyrebel.co.uk/news/cwtch-vs-portman-group-the-lowdown/
https://www.tinyrebel.co.uk/news/cwtch-vs-portman-group-the-lowdown/
http://www.portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-report-2013-14.pdf
http://www.portmangroup.org.uk/docs/default-source/annual-code-reports/annual-code-report-2013-14.pdf
https://www.bighospitality.co.uk/Article/2013/03/25/Laverstoke-refuses-to-comply-with-ruling-over-childish-beer-labels
https://www.bighospitality.co.uk/Article/2013/03/25/Laverstoke-refuses-to-comply-with-ruling-over-childish-beer-labels

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 39

105 op. cit. Tiny Rebel (2017).

106 op. cit. Portman Group (2015) Kestrel Super Premium Lager.

107 op. cit. Portman Group (2015) Carlsberg Special Brew.

108 op. cit. BBPA (2017).

109 op. cit. Portman Group (2015) Kestrel Super Premium Lager.

110 op. cit. Portman Group (2015) Carlsberg Special Brew.

111 Goodall, A. (2011) White Cider and street drinkers: recommendations to reduce harm,
London, Alcohol Concern, online, available at: https://www.alcoholconcern.org.uk/white-cider-
and-street-drinkers-recommendations-to-reduce-harm [accessed 08/06/2018].

112 Hastings, G. (2009) “They’ll Drink Bucket Loads of the Stuff”: an analysis of internal alcohol
industry advertising documents, online, available at: http://oro.open.ac.uk/22913/1/AERC_
FinalReport_0060.pdf [accessed 08/06/2018].

113 Text subsequently removed, referred to at Portman Group (2009) Mmwah!.

114 Bar Angels (2018) Homepage, online, available at: http://www.barangels.co.uk/ [accessed
08/06/2018].

115 op. cit. Portman Group (2016) Heineken Spectre.

116 Campaign (2015) Heineken: Bond is the ‘ultimate man’ and he knows what to drink,
Campaign, 25/08/2015, online, available at: http://www.campaignlive.co.uk/article/heineken-
bond-ultimate-man-knows-drink/1361014#1aDIwVDGd3DvhAMX.99 [accessed 08/06/2018].

117 Brands & Films (2012) Product placement in pictures: Skyfall, online, available at: http://
brandsandfilms.com/2012/11/product-placement-in-pictures-skyfall/ [accessed 08/06/2018].

118 Portman Group (2016) Captain Morgan product range, online, available at: http://
portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/06/02/
captain-morgan-product-range [accessed 08/06/2018].

119 op. cit. Portman Group (2017) Alcohol marketing regulation report 2016.

120 Diageo (2018) The history of Captain Morgan Rum, online, available at: https://www.
captainmorgan.com/en-gb/the-legend-of-captain-morgan/ [accessed 08/06/2018].

121 ibid.

122 Diageo (2018) Captain Morgan White Rum, online, available at: https://www.captainmorgan.
com/en-gb/products/captain-morgan-white-rum/ [accessed 08/06/2018].

123 Diageo (2018) My crewmate, you’ve arrived!, online, available at: https://www.
captainmorgan.com/en-gb/ [accessed 08/06/2018].

124 Diageo (2018) Captain Morgan Original Spiced Gold, online, available at: https://www.
captainmorgan.com/en-gb/products/captain-morgan-original-spiced-gold/ [accessed
08/06/2018].

125 Federal Court of Canada (2017) Diageo Canada Inc. v. Heaven Hill Distilleries Inc., 12/06/201,
online, available at: https://decisions.fct-cf.gc.ca/fc-cf/decisions/en/item/231929/index.do
[accessed 08/06/2018].

https://www.alcoholconcern.org.uk/white-cider-and-street-drinkers-recommendations-to-reduce-harm
https://www.alcoholconcern.org.uk/white-cider-and-street-drinkers-recommendations-to-reduce-harm
http://oro.open.ac.uk/22913/1/AERC_FinalReport_0060.pdf
http://oro.open.ac.uk/22913/1/AERC_FinalReport_0060.pdf
http://www.barangels.co.uk/
http://brandsandfilms.com/2012/11/product-placement-in-pictures-skyfall/
http://brandsandfilms.com/2012/11/product-placement-in-pictures-skyfall/
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/06/02/captain-morgan-product-range
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/06/02/captain-morgan-product-range
http://portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2016/06/02/captain-morgan-product-range
https://www.captainmorgan.com/en-gb/the-legend-of-captain-morgan/
https://www.captainmorgan.com/en-gb/the-legend-of-captain-morgan/
https://www.captainmorgan.com/en-gb/products/captain-morgan-white-rum/
https://www.captainmorgan.com/en-gb/products/captain-morgan-white-rum/
https://www.captainmorgan.com/en-gb/
https://www.captainmorgan.com/en-gb/
https://www.captainmorgan.com/en-gb/products/captain-morgan-original-spiced-gold/
https://www.captainmorgan.com/en-gb/products/captain-morgan-original-spiced-gold/
https://decisions.fct-cf.gc.ca/fc-cf/decisions/en/item/231929/index.do

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 40

126 BBPA (2017) Statistical handbook 2017, London, British Beer and Pub Association.

127 PIPC (2008) 2008 Audit of compliance with the Portman Group’s Code of Practice, online,
available at: http://www.portmangroup.org.uk/docs/default-source/default-document-library/
portman-group-pipc-audit-report---section-a.pdf [accessed 08/06/2018].

128 Portman Group (2008) ShotPak, online, available at: http://www.portmangroup.org.uk/
complaints/complaint-decisions/complaint-decision-details/2013/07/16/shotpak [accessed
08/06/2018].

129 Harrison, J. (2014) C&C Group leaves ‘multi-national dominated’ Portman Group, The Herald,
04/06/2014, online, available at: http://www.heraldscotland.com/news/13163717.C_C_Group_
leaves__multi_national_dominated__Portman_Group/ [accessed 08/06/2018].

130 BrewDog (2009) Last week’s Sunday Times article: binge drinking, don’t blame me, online,
available at: https://www.brewdog.com/lowdown/blog/last-weeks-sunday-times-brewdog-
article [accessed 08/06/2018].

131 ibid.

132 op. cit. PIPC (2008).

133 op. cit. House of Commons Health Select Committee (2009).

134 Monaghan, A. (2017) Craft beer boom pushes number of UK breweries past 2,000, The
Guardian, 23/10/2017, online, available at: https://www.theguardian.com/lifeandstyle/2017/
oct/23/craft-beer-boom-pushes-number-of-uk-breweries-past-2000 [accessed 08/06/2018].

135 Eads, L. (2017) UK spirits boom continues as number of distilleries jump 17%, The Drinks
Business, 25/09/2017, online, available at: https://www.thedrinksbusiness.com/2017/09/uk-
spirits-boom-continues-as-number-of-distilleries-rises-by-17/ [accessed 08/06/2018].

136 English Wine Producers (2018) English wine industry: statistics, facts & figures, online,
available at: http://www.englishwineproducers.co.uk/background/stats/ [accessed
11/06/2018].

137 BrewDog (2014) #Sorrynotsorry – the Portman Group strikes again. Yawn, online, available at:
https://www.brewdog.com/lowdown/blog/sorrynotsorry [accessed 11/06/2018].

138 Portman Group (2018) Code Signatories, online, available at: http://www.portmangroup.org.
uk/codes/alcohol-marketing/code-of-practice/code-signatories [accessed 11/06/2018].

139 Kantar World Panel (2018) Great Britain grocery market share, online, available at: https://
www.kantarworldpanel.com/en/grocery-market-share/great-britain [accessed 11/06/2018].

140 Roberts, E. (2014) Jody Scheckter hits out at alcohol watchdog, Basingstoke Gazette,
28/02/2014, online, available at: http://www.basingstokegazette.co.uk/news/11041199.Jody_
Scheckter_hits_out_at_alcohol_watchdog/ [accessed 11/06/2018].

141 op. cit. Tiny Rebel (2017).

142 Portman Group (2018) Enforcement process, online, available at: http://portmangroup.org.
uk/complaints/enforcement-process/enforcement-detail-page [accessed 11/06/2018].

143 ibid.

144 ASA (2018) Sanctions, online, available at: https://www.asa.org.uk/codes-and-rulings/
sanctions.html [accessed 11/06/2018].

145 op. cit. Portman Group (2018) Member companies.

http://www.portmangroup.org.uk/docs/default-source/default-document-library/portman-group-pipc-audit-report---section-a.pdf
http://www.portmangroup.org.uk/docs/default-source/default-document-library/portman-group-pipc-audit-report---section-a.pdf
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/shotpak
http://www.portmangroup.org.uk/complaints/complaint-decisions/complaint-decision-details/2013/07/16/shotpak
http://www.heraldscotland.com/news/13163717.C_C_Group_leaves__multi_national_dominated__Portman_Group/
http://www.heraldscotland.com/news/13163717.C_C_Group_leaves__multi_national_dominated__Portman_Group/
https://www.brewdog.com/lowdown/blog/last-weeks-sunday-times-brewdog-article
https://www.brewdog.com/lowdown/blog/last-weeks-sunday-times-brewdog-article
https://www.theguardian.com/lifeandstyle/2017/oct/23/craft-beer-boom-pushes-number-of-uk-breweries-past-2000
https://www.theguardian.com/lifeandstyle/2017/oct/23/craft-beer-boom-pushes-number-of-uk-breweries-past-2000
https://www.thedrinksbusiness.com/2017/09/uk-spirits-boom-continues-as-number-of-distilleries-rises-by-17/
https://www.thedrinksbusiness.com/2017/09/uk-spirits-boom-continues-as-number-of-distilleries-rises-by-17/
http://www.englishwineproducers.co.uk/background/stats/
https://www.brewdog.com/lowdown/blog/sorrynotsorry
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/code-signatories
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/code-signatories
https://www.kantarworldpanel.com/en/grocery-market-share/great-britain
https://www.kantarworldpanel.com/en/grocery-market-share/great-britain
http://www.basingstokegazette.co.uk/news/11041199.Jody_Scheckter_hits_out_at_alcohol_watchdog/
http://www.basingstokegazette.co.uk/news/11041199.Jody_Scheckter_hits_out_at_alcohol_watchdog/
http://portmangroup.org.uk/complaints/enforcement-process/enforcement-detail-page
http://portmangroup.org.uk/complaints/enforcement-process/enforcement-detail-page
https://www.asa.org.uk/codes-and-rulings/sanctions.html
https://www.asa.org.uk/codes-and-rulings/sanctions.html

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 41

146 op. cit. BrewDog (2009).

147 op. cit. Harrison, J. (2014).

148 Portman Group (2018) Independent Complaints Panel, online, available at: http://
portmangroup.org.uk/complaints/independent-complaints-panel/independent-complaints-
panel-details [accessed 11/06/2018].

149 Portman Group (2018) Complaints Panel member’s biographies, online, available at: http://
portmangroup.org.uk/complaints/independent-complaints-panel [accessed 03/07/2018].

150 op. cit. Portman Group (2015) Code of Practice on Naming etc.

151 ibid.

152 op. cit. Portman Group (2017) Alcohol marketing regulation report 2016.

153 HMSO (2002) Office of Communications Act 2002, online, available at: http://www.
legislation.gov.uk/ukpga/2002/11/pdfs/ukpga_20020011_en.pdf [accessed 11/06/2018].

154 ASA (2018) Independent reviews, online, available at: https://www.asa.org.uk/codes-and-
rulings/independent-reviews.html [accessed 11/06/2018].

155 Competition and Markets Authority (2008) Guidance: consumer protection from unfair
trading regulations – businesses: OFT979, online, available at: https://www.gov.uk/government/
publications/consumer-protection-from-unfair-trading-regulations-businesses [accessed
11/06/2018].

156 Law Commission (2015) Simplification of criminal law: public nuisance and outraging public
decency, online, available at: https://s3-eu-west-2.amazonaws.com/lawcom-prod-storage-
11jsxou24uy7q/uploads/2015/06/lc358_public_nuisance.pdf [accessed 11/06/2018].

157 Crown Prosecution Service (undated) Racist and religious crime – CPS prosecution policy,
online, available at: https://www.cps.gov.uk/legal-guidance/racist-and-religious-crime-cps-
prosecution-policy [accessed 11/06/2018].

158 op. cit. Portman Group (2018) Portman Group Consultation.

159 Alcohol Concern (2014) Creating customers: finding new ways and places to sell alcohol,
and new people to buy it, Cardiff, Alcohol Concern, online, available at: https://www.
alcoholconcern.org.uk/Handlers/Download.ashx?IDMF=6da3b6d0-a179-490b-8c0d-
e469f537b5d7 [accessed 08/06/2018].

160 ibid.

161 AB InBev Foundation (2018) Our activities, online, available at: https://abinbevfoundation.
org/activities/ [accessed 11/06/2018].

162 op. cit. Alcohol Concern (2014).

163 Smith, A. (2003) The wealth of nations, London, Penguin Classics.

164 Committee on Standards in Public Life (1995) Guidance: the 7 principles of public life, online,
available at: https://www.gov.uk/government/publications/the-7-principles-of-public-life/the-7-
principles-of-public-life--2 [accessed 11/06/2018].

165 Van Dalen, W. and Kuunders, M. (2007) Regulation of alcohol marketing in Europe:
ELSA project overview on the existing regulations on advertising and marketing of alcohol,
Nederlands Instituut voor Alcoholbeleid STAP, Utrecht, online, available at: http://ec.europa.eu/
health/ph_projects/2004/action3/docs/2004_3_16_frep_a2_en.pdf [accessed 11/06/2018].

http://portmangroup.org.uk/complaints/independent-complaints-panel/independent-complaints-panel-details
http://portmangroup.org.uk/complaints/independent-complaints-panel/independent-complaints-panel-details
http://portmangroup.org.uk/complaints/independent-complaints-panel/independent-complaints-panel-details
http://portmangroup.org.uk/complaints/independent-complaints-panel
http://portmangroup.org.uk/complaints/independent-complaints-panel
http://www.legislation.gov.uk/ukpga/2002/11/pdfs/ukpga_20020011_en.pdf
http://www.legislation.gov.uk/ukpga/2002/11/pdfs/ukpga_20020011_en.pdf
https://www.asa.org.uk/codes-and-rulings/independent-reviews.html
https://www.asa.org.uk/codes-and-rulings/independent-reviews.html
https://www.gov.uk/government/publications/consumer-protection-from-unfair-trading-regulations-businesses
https://www.gov.uk/government/publications/consumer-protection-from-unfair-trading-regulations-businesses
https://s3-eu-west-2.amazonaws.com/lawcom-prod-storage-11jsxou24uy7q/uploads/2015/06/lc358_public_nuisance.pdf
https://s3-eu-west-2.amazonaws.com/lawcom-prod-storage-11jsxou24uy7q/uploads/2015/06/lc358_public_nuisance.pdf
https://www.cps.gov.uk/legal-guidance/racist-and-religious-crime-cps-prosecution-policy
https://www.cps.gov.uk/legal-guidance/racist-and-religious-crime-cps-prosecution-policy
https://www.alcoholconcern.org.uk/Handlers/Download.ashx?IDMF=6da3b6d0-a179-490b-8c0d-e469f537b5d7
https://www.alcoholconcern.org.uk/Handlers/Download.ashx?IDMF=6da3b6d0-a179-490b-8c0d-e469f537b5d7
https://www.alcoholconcern.org.uk/Handlers/Download.ashx?IDMF=6da3b6d0-a179-490b-8c0d-e469f537b5d7
https://abinbevfoundation.org/activities/
https://abinbevfoundation.org/activities/
https://www.gov.uk/government/publications/the-7-principles-of-public-life/the-7-principles-of-public-life--2
https://www.gov.uk/government/publications/the-7-principles-of-public-life/the-7-principles-of-public-life--2
http://ec.europa.eu/health/ph_projects/2004/action3/docs/2004_3_16_frep_a2_en.pdf
http://ec.europa.eu/health/ph_projects/2004/action3/docs/2004_3_16_frep_a2_en.pdf

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 42

166 op. cit. Portman Group (2015) Code of Practice on Naming etc.

167 op. cit. Portman Group (2014) Code of Practice on Alcohol Sponsorship.

168 op. cit. Portman Group (2016) Heineken Spectre.

169 Heineken (2015) Heineken takes world’s first selfie from space, online, available at: http://
www.theheinekencompany.com/media/media-releases/media-releases/2015/11/heineken-
takes-worlds-first-selfie-from-space [accessed 11/06/2018].

170 Barber, N. (2015) Does Bond’s product placement go too far?, BBC Culture, 01/10/2015,
online, available at: http://www.bbc.co.uk/culture/story/20151001-does-bonds-product-
placement-go-too-far [accessed 11/06/2018].

171 op. cit. Portman Group (2004) Stiffy's Shots.

172 op. cit. Halstead, T. (2004).

173 ABAC (2017) ABAC responsible alcohol marketing code, online, available at: http://www.
abac.org.au/wp-content/uploads/2017/07/ABAC_CodeofConduct_2017_web.pdf [accessed
11/06/2018].

174 Beer Institute (2015) Advertising and marketing code, online, available at: http://www.
beerinstitute.org/wp-content/uploads/2016/11/2015-Beer-Ad-Code-Brochure.pdf [accessed
11/06/2018].

175 Wine Institute (2011) Code of advertising standards, online, available at: http://www.
wineinstitute.org/initiatives/issuesandpolicy/adcode/details [accessed 11/06/2018].

176 Distilled Spirits Council of the United States (2011) Code of responsible practices for beverage
alcohol advertising and marketing, online, available at: https://www.distilledspirits.org/
wp-content/uploads/2018/03/May_26_2011_DISCUS_Code_Word_Version1.pdf [accessed
11/06/2018].

177 Advertising Standards Authority of South Africa (undated) Advertising code of practice,
Appendix A (alcohol advertising – ARA), online, available at: http://www.asasa.org.za/codes/
advertising-code-of-practice/appendix-a-alcohol-advertising-ara [accessed 11/06/2018].

178 Home Office (2012) Alcohol multi-buy promotions, online, available at: https://www.gov.uk/
government/uploads/system/uploads/attachment_data/file/157769/ia-multi-buy-promotions.
pdf [accessed 11/06/2018].

179 op. cit. Portman Group (2015) Code of Practice.

180 https://www.gov.uk/government/publications/letting-children-be-children-report-of-an-
independent-review-of-the-commercialisation-and-sexualisation-of-childhood

181 Portman Group (2018) Sexual success, online, available at: http://www.portmanGroup.org.
uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success [accessed 15/06/2018].

182 Email correspondence from the Portman Group to Alcohol Concern, dated 20 June 2017.

183 Portman Group (2007) ‘Rubber (sic) Sexy Larger (sic)’ has no appeal to the
Portman Group, online, available at: http://www.portmangroup.org.uk/media/news-
details/2013/09/13/’rubber-sexy-larger’-has-no-appeal-to-the-portman-group [accessed
11/06/2018].

http://www.theheinekencompany.com/media/media-releases/media-releases/2015/11/heineken-takes-worlds-first-selfie-from-space
http://www.theheinekencompany.com/media/media-releases/media-releases/2015/11/heineken-takes-worlds-first-selfie-from-space
http://www.theheinekencompany.com/media/media-releases/media-releases/2015/11/heineken-takes-worlds-first-selfie-from-space
http://www.bbc.co.uk/culture/story/20151001-does-bonds-product-placement-go-too-far
http://www.bbc.co.uk/culture/story/20151001-does-bonds-product-placement-go-too-far
http://www.abac.org.au/wp-content/uploads/2017/07/ABAC_CodeofConduct_2017_web.pdf
http://www.abac.org.au/wp-content/uploads/2017/07/ABAC_CodeofConduct_2017_web.pdf
http://www.beerinstitute.org/wp-content/uploads/2016/11/2015-Beer-Ad-Code-Brochure.pdf
http://www.beerinstitute.org/wp-content/uploads/2016/11/2015-Beer-Ad-Code-Brochure.pdf
http://www.wineinstitute.org/initiatives/issuesandpolicy/adcode/details
http://www.wineinstitute.org/initiatives/issuesandpolicy/adcode/details
https://www.distilledspirits.org/wp-content/uploads/2018/03/May_26_2011_DISCUS_Code_Word_Version1.pdf
https://www.distilledspirits.org/wp-content/uploads/2018/03/May_26_2011_DISCUS_Code_Word_Version1.pdf
http://www.asasa.org.za/codes/advertising-code-of-practice/appendix-a-alcohol-advertising-ara
http://www.asasa.org.za/codes/advertising-code-of-practice/appendix-a-alcohol-advertising-ara
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/157769/ia-multi-buy-promotions.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/157769/ia-multi-buy-promotions.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/157769/ia-multi-buy-promotions.pdf
https://www.gov.uk/government/publications/letting-children-be-children-report-of-an-independent-review-of-the-commercialisation-and-sexualisation-of-childhood
https://www.gov.uk/government/publications/letting-children-be-children-report-of-an-independent-review-of-the-commercialisation-and-sexualisation-of-childhood
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success
http://www.portmangroup.org.uk/codes/alcohol-marketing/code-of-practice/rules/sexual-success
http://www.portmangroup.org.uk/media/news-details/2013/09/13/'rubber-sexy-larger'-has-no-appeal-to-the-portman-group
http://www.portmangroup.org.uk/media/news-details/2013/09/13/'rubber-sexy-larger'-has-no-appeal-to-the-portman-group

Fit for purpose? An analysis of the role of the Portman Group in alcohol industry self-regulation 43

184 Mark Sweney, M. (2017) Standards body unveils plan to crack down on sexist advertisements,
The Guardian, 18/07/2017, online, available at: https://www.theguardian.com/media/2017/
jul/18/new-measures-announced-to-crack-down-on-sexist-adverts [accessed 11/06/2018].

185 Bailey, R. (2011) Letting children be children: report of an independent review of the
commercialisation and sexualisation of childhood, London, Department for Education, online,
available at: https://www.gov.uk/government/publications/letting-children-be-children-report-
of-an-independent-review-of-the-commercialisation-and-sexualisation-of-childhood [accessed
11/06/2018].

186 Committee of Advertising Practice (2010) The BCAP code: the UK code of broadcast
advertising, online, available: https://www.asa.org.uk/uploads/assets/uploaded/d34f6bcf-d281-
4eba-bcf0fa76297f5779.pdf [accessed 11/06/2018].

187 Committee of Advertising Practice (2010) The CAP code: the UK code of non-broadcast
advertising and direct & promotional marketing, online, available at: https://www.asa.org.uk/
uploads/assets/uploaded/cacc4b1f-5171-4ba4-8679bb383a25aa2a.pdf [accessed 11/06/2018].

188 Regaud, A. and Craplet, M. (2004) The ‘Loi Evin’: a French exception, The Globe, Issue 2 2004
& 1 2004, online, available at: http://www.ias.org.uk/What-we-do/Publication-archive/The-
Globe/Issue-2-2004-amp-1-2004/The-Loi-Evin-a-French-exception.aspx [accessed 11/06/2018].

189 Babor, T.F. et al. (2010) Alcohol: no ordinary commodity: research and public policy, Oxford,
Oxford University Press.

190 Cairns, A. (2012) Alcohol advertising regulations, Hansard Vol. 553, 13/11/2012, online,
available at: https://hansard.parliament.uk/Commons/2012-11-13/debates/12111396000001/
AlcoholAdvertisingRegulations [accessed 11/06/2018].

https://www.theguardian.com/media/2017/jul/18/new-measures-announced-to-crack-down-on-sexist-adverts
https://www.theguardian.com/media/2017/jul/18/new-measures-announced-to-crack-down-on-sexist-adverts
https://www.gov.uk/government/publications/letting-children-be-children-report-of-an-independent-review-of-the-commercialisation-and-sexualisation-of-childhood
https://www.gov.uk/government/publications/letting-children-be-children-report-of-an-independent-review-of-the-commercialisation-and-sexualisation-of-childhood
https://www.asa.org.uk/uploads/assets/uploaded/d34f6bcf-d281-4eba-bcf0fa76297f5779.pdf
https://www.asa.org.uk/uploads/assets/uploaded/d34f6bcf-d281-4eba-bcf0fa76297f5779.pdf
https://www.asa.org.uk/uploads/assets/uploaded/cacc4b1f-5171-4ba4-8679bb383a25aa2a.pdf
https://www.asa.org.uk/uploads/assets/uploaded/cacc4b1f-5171-4ba4-8679bb383a25aa2a.pdf
http://www.ias.org.uk/What-we-do/Publication-archive/The-Globe/Issue-2-2004-amp-1-2004/The-Loi-Evin-a-French-exception.aspx
http://www.ias.org.uk/What-we-do/Publication-archive/The-Globe/Issue-2-2004-amp-1-2004/The-Loi-Evin-a-French-exception.aspx
https://hansard.parliament.uk/Commons/2012-11-13/debates/12111396000001/AlcoholAdvertisingRegulations
https://hansard.parliament.uk/Commons/2012-11-13/debates/12111396000001/AlcoholAdvertisingRegulations

44

27 Swinton Street
London WC1X 9NW

Visit us: www.alcoholconcern.org.uk
Email us: contact@alcoholconcern.org.uk
Follow us: @AlcoholConcern and @AlcoResearchUK

Registered Charity Number 1140287
Registered as a Company Limited by Guarantee Number 7462605
Alcohol Concern is a trading name of Alcohol Research UK

Hybu iechyd; gwella bywydau

http://www.alcoholconcern.org.uk
mailto:contact%40alcoholconcern.org.uk?subject=

	_Hlk514766624
	_Hlk515025381
	_Hlk515025474
	_Hlk515025596
	_Hlk515027609
	_Hlk516067126
	_Hlk516067217
	_Hlk516067296
	_Hlk516067359
	_Hlk516067432
	_Hlk515024959
	_Hlk516067789
	_Hlk516217224
	_Hlk516217293
	_Hlk516217369
	_Hlk516217436
	_Hlk516217629
	_Hlk516228115
	_Hlk516228263
	_Hlk516228446
	_Hlk516228523
	_Hlk516228591
	_Hlk516229217
	_Hlk516229291
	_Hlk516231855
	_Hlk516231900
	_Hlk516231967
	_Hlk516235184
	_Hlk516829243
	_Hlk516232266
	_Hlk516232498
	_Hlk516232932
	_Hlk516233106
	_Hlk516233201
	_Hlk516233567
	_Hlk516233643
	_Hlk516233282
	_Hlk516233802
	_Hlk516233870
	_Hlk516233998
	_Hlk516234069
	_Hlk516234314
	_Hlk516234419
	_Hlk516234502
	_Hlk516235014
	_Hlk516229141
	_Hlk514770892
	_Hlk516235316
	_Hlk516239420
	_Hlk516481006
	_Hlk516480927
	_Hlk516481290
	_Hlk516481655
	_Hlk516481733
	_Hlk516482433
	_Hlk516234823
	_Hlk516229000
	_Hlk516482499
	_Hlk516482577
	_Hlk516234627
	_Hlk516482806
	_Hlk516483229
	_Hlk516483613
	_Hlk516483785
	_Hlk516484228
	_Hlk516239673
	_Hlk516484671
	_Hlk516490941
	_Hlk516491327
	_Hlk516234742
	_Hlk516491422
	_Hlk515025762
	_Hlk516491874
	_Hlk516492018
	_Hlk516067866
	_Hlk516492130
	_Hlk516492209
	_Hlk516492295
	_Hlk516492558
	_Hlk516492818
	_Hlk516492946
	_Hlk516493270
	_Hlk516493441
	_Hlk516493607
	_Hlk516494123
	_Hlk516494214
	_Hlk516494415
	_Hlk516494732
	_Hlk516494918
	_GoBack

