

	www.IowaABD.com
	Lynn M. Walding, Administrator

	[image: image2]
	 e - NEWS

	July 1, 2005

1. Lip Balms With a Liquor Twist
2. Alcohol-Related Traffic Fatalities at Record Low
3. New MADD Campaign Celebrates More Than 300,000 Lives Saved, Reminding Americans to Drive Sober This July 4th Weekend
4. A Liquor Maker Keeps a Close Watch on Its Ads
5. Merrill Lynch Warns on Fickle US Drinkers
6. I'll Have a Sam Adams (and a George Washington)
7. Bacardi Earnings Gain 25 percent, Report Says
8. AMA Calls for Higher Alcohol Taxes
[image: image1]1. Lip Balms With a Liquor Twist

By Donnelle Eller, Business Writer – Des Moines Register
June 29, 2005
A Cedar Rapids company's cocktail-flavored products cause concerns about the influence on children
CEDAR RAPIDS, IA -- Raining Rose's lip balms may taste like passion-fruit rum and raspberry vodka, but the only buzz is word-of-mouth about new flavors of booze.
[image: image3.jpg]

Raining Rose, the Cedar Rapids maker of natural body-care products, is turning out private-label liquor-flavored lip balms for Malibu rum and Smirnoff vodka. These and other companies use the balms to promote mango rum, citrus-twist vodka and other flavors.
None of the lip-smackers contains alcohol, said Chuck Hammond, who owns Raining Rose with partner Art Christoffersen.
The balms are not targeted toward children. They're given away in bars and on spring-break beaches across the world, Hammond said.
That makes the products palatable to Amy George, a spokeswoman for Mothers Against Drunk Driving, which is more concerned with national alcohol advertising that targets youngsters. "We're not opposed to adults drinking responsibly," she said.
But Douglas Gentile, an assistant professor of psychology at Iowa State University, said advertising products make a greater impact on children than many adults realize.
A study he completed of seventh- to 12th-graders showed students had a brand preference for beer even though they had never tasted it.
Gentile said the promotional lip balms "probably aren't powerful enough to make kids start drinking." But a sweet-tasting lip balm could help kids overcome one of the biggest barriers to underage drinking: taste. "Alcohol is an acquired taste," said Gentile.
Hammond said he doubts a liquor-flavored lip balm would encourage a child to drink.
"Parents just have to get their kids to understand the dangers and make responsible choices," he said.
[image: image4.emf]
2. Alcohol-Related Traffic Fatalities at Record Low

By Charlotte Eby - Globe Des Moines Bureau
June 25, 2005

DES MOINES, IA — Two years after Iowa toughened its drunken driving laws, preliminary numbers released by the Governor's Traffic Safety Bureau show that alcohol-related fatalities reached a record low last year.

During 2004, the first full year that a lower .08 blood alcohol limit was in effect, Iowa recorded nearly 90 alcohol-related traffic fatalities. That's down from 124 deaths reported during 2003. Officials said the 2004 statistics are still preliminary.

Proponents of the law, which took effect July 1, 2003, say the numbers are proof it is working.

"That's a very significant one-year decline, and if that holds, we would by far set our all-time low for alcohol-related fatalities," said Bob Thompson of the Governor's Traffic Safety Bureau.

The previous low was set in 2000, when 112 people died on Iowa roadways in alcohol-related accidents, Thompson said.

He attributes the drop to strong enforcement and public education as well as motorists complying with the new law, commonly referred to as ".08" for the percentage of alcohol in a driver's bloodstream.

"It's helped to make Iowans more aware of when and where impairment can start," Thompson said.

Iowa was the 38th state to lower the limit from .10 to .08, and was faced with toughening the standard or losing federal highway funds.

Studies have shown that drivers at even half the legal limit are more than twice as likely to be in a crash than if they hadn't been drinking. They're three times as likely to be involved in an accident at .08, Thompson said.

Most people who participated in drinking and driving demonstrations around the state found they wouldn't be comfortable getting behind the wheel when their blood-alcohol content reached .08 percent, Thompson said.

"It was a real eye-opener," Thompson said.

Charity McDonell, a prosecutor in the Black Hawk County Attorney's Office, said she doesn't believe the new law has led to a significant increase in the number of drunken driving prosecutions or arrests.

She sees a fair share, but not many cases, where a driver's blood-alcohol content falls between .08 and .10.

"It's not like my caseload has gone up tremendously or anything like that," she said.

Former State Sen. Don Redfern, a Cedar Falls Republican who led the effort to pass the .08 law in the Iowa Legislature, said the statistics are proving the naysayers wrong.

Some critics had argued a tougher law would fill up Iowa prisons or unfairly crack down on "social drinkers" who weren't necessarily a danger on the road.

"I'm not surprised by the reduction," Redfern said. "I felt very confident that this was going to be very good policy for our state."

Sen. Maggie Tinsman, R-Bettendorf, said it has prompted more Iowans to find designated drivers and watch how much they are drinking before they drive.

"I think that's what pragmatic Iowans are doing," Tinsman said.
[image: image5.emf]
3. New MADD Campaign Celebrates More Than 300,000 Lives Saved, Reminding Americans to Drive Sober This July 4th Weekend

PRNewswire
June 29, 2005

IRVING, TX -- To commemorate its silver anniversary, Mothers Against Drunk Driving (MADD) is celebrating the more than 300,000 lives it has helped to save since its inception in 1980. In honor of the milestone, MADD and long-time supporter State Farm are introducing a new public awareness campaign designed to further spread the message of MADD's lifesaving work.

The national campaign, "Celebrating Lives Like Yours," features an eye-catching poster with an awareness message, and a reflective, mirror-like material, which helps drive home the message that one of the 300,000 lives saved over the past 25 years might be your own. MADD's nearly 600 affiliates are working with local businesses to display the posters in communities nationwide.

"We'll never know who they are, but there are dads, moms, siblings and grandparents alive today because MADD stood between them and a would-be drunk driver," says Wendy J. Hamilton, national president, MADD. "While we will always remember and honor the lives killed and injured due to drunk driving, we must never forget to celebrate the lives saved as a result of MADD's and other traffic safety groups' work."

As the Fourth of July approaches -- one of the deadliest holidays for alcohol-related traffic crashes -- MADD asks everyone to help keep the roadways safe by designating a sober driver before celebrations begin and to buckle up. In 2003, 282 people were killed in alcohol-related traffic crashes during the July 4th holiday weekend, representing 54 percent of all traffic deaths for that period.

"The best way to celebrate Independence Day, or any holiday, is to make sure family and friends get home safely," says Clayton Adams, vice president of Community Alliances, State Farm. "We are proud to support MADD during this special anniversary year and help them save even more lives by spreading the message to designate a sober driver."

Founded in 1980, MADD is celebrating its 25th anniversary. MADD's mission is to stop drunk driving, support the victims of this violent crime and prevent underage drinking. For more information, visit http://www.madd.org , or call 1-800-GET-MADD.
[image: image6.emf]
4. A Liquor Maker Keeps a Close Watch on Its Ads

By Melanie Warner – New York Times

June 27, 2005
The hottest trend in the spirits business these days is not raspberry vodka or pomegranate martinis, but something far less intoxicating: self-regulation.

To counter accusations that alcohol companies produce slick, sexy ads that promote underage drinking, Allied Domecq, owner of brands like Sauza, Stolichnaya, Malibu and Kahlúa, plans to release a report this week detailing the findings of its self-regulatory marketing review board.
The board, comprising six people who are not employed full time by Allied Domecq, reviews the company's advertising before it is released.
"If we say no to a particular campaign, it doesn't run," said board member Lisa Graham Keegan, an educational consultant and a former member of the Arizona House of Representatives. The company, however, has the final word on any individual advertisement.
The board, which was set up in 2003, meets four times a year; members are each paid $20,000 annually. Board members say that on numerous occasions they have vetoed ads that they deemed too risqué or inappropriate.
Ms. Keegan said the board was likely to reject any ad that was overtly sexual or suggests that drinking alcohol would make people act wild and crazy. According to the report, she and other board members vetoed a magazine ad featuring a man and a woman dancing suggestively on a table at a dinner party.
The group also quashed the idea of Allied Domecq becoming a Nascar sponsor, because that would create an association between alcohol and driving. The board similarly decided to stop supporting a watercraft race championship in Spain.
Diageo, the world's largest spirits company, is among those that take a different view. The company sponsors the Nascar driver Kurt Busch through two of its brands. Anheuser-Busch's Budweiser sponsors Dale Earnhardt, while Busch is lead sponsor of the Nascar Busch Series.
That Allied Domecq submits its marketing to a review board shows how far some in the business are willing to go to pre-empt government regulation and avoid consumer backlash. Currently, five lawsuits filed in state courts are seeking to hold liquor and beer companies accountable for what the lawsuits say is irresponsible marketing. Allied is one of the companies named in the suits.
"Thanks to our review board, we are more confident than ever that our decision-making can withstand external scrutiny," Philip Bowman, the chief executive of Allied Domecq, wrote in the report, a copy of which was given to The New York Times.
Other Allied Domecq marketing review board members are: Jodie Bernstein, a lawyer at Bryan Cave in Washington and a former director of consumer protection at the Federal Trade Commission; Hugh Burkitt, director of the Marketing Society, a group of advertising executives in England; Guillermo Cabanellas a lawyer and former commissioner of the Argentine International Trade Commission; Keith Evans, an official with the South Australian Department of Health; and Jose Massaguer, a professor of law who is active in advertising regulation in Spain.
In the late 1990's, at the urging of Congress, the Federal Trade Commission completed an investigation of alcohol advertising and underage drinking and urged the industry to do more in the way of self-regulation.
In response, the industry's chief trade group, the Distilled Spirits Council of the United States, set up codes of conduct for member. Recommendations include avoiding images of cartoon characters that appeal to people under age 21 and shunning ads that promote "the intoxicating effects of beverage alcohol consumption." Companies are under no obligation to adopt the codes.
Jim O'Hara, executive director at the Center on Alcohol Marketing and Youth at Georgetown University, which monitors the liquor industry, said companies needed to do more. The council's guidelines state that alcohol ads should run only in media outlets with no more than 30 percent of its audience under 21. Mr. O'Hara said he thought that guideline should be stronger. "The threshold should be more like 15 percent," he said.
Despite the efforts of Allied Domecq and the Spirits Council, many alcohol ads are not exactly chaste. A lawsuit in Colorado cites an ad for Bacardi rum that shows a woman standing on a bar stool, pouring rum down the front of her chest. A man licks the rum off her exposed midriff. "Vegetarian by day. Bacardi by night," reads the tagline. Bacardi is owned by Bacardi Brands.
That suit and the other four pending seek court-ordered restrictions that would bar alcohol ads from running on TV shows and in magazines that have large youth audiences, just the sort of external regulations that the industry is hoping to avoid.

[image: image7.emf]
5. Merrill Lynch Warns on Fickle US Drinkers
By Jenny Wiggins

June 27 2005

LONDON -- A surge in demand for spirits in the US may be unsustainable, with recent growth appearing to be driven by fickle fashion rather than a long-term structural shift in the consumption of alcoholic beverages, Merrill Lynch, an investment bank, has warned.

The US spirits market has experienced extraordinary growth in recent years as consumers have shifted away from beer to wine and spirits.

Since 1995, increasing numbers of spirits cases have been sold, with the total market rising 3.5 per cent to 161.6m cases last year, according to Impact, a wine and spirits newsletter.

The attractiveness of the US market has tempted European distillers as the European market for spirits has slowed. One driver of Pernod Ricard's £7.6bn ($13.8bn) acquisition of the UK's Allied Domecq has been its desire to buy brands with strong US sales, including Kahlua, a coffee-flavoured liqueur, and Sauza, a tequila. Half of Allied's trading profits were generated in the US last year.

European distillers Diageo, Campari and Remy Cointreau also derive substantial earnings from the US with a combined 29 per cent share of the market by sales revenues, according to Merrill Lynch.

The spirits industry claims growth has been driven by a rise in the number of people of legal drinking age, more widespread marketing, and consumer preferences for low calorie alcoholic beverages.

But Merrill Lynch warned the surge in demand appeared to be mostly the result of changes in fashion and the emergence of a "cocktail culture". Analysts at the bank, who recently spent two weeks in the US meeting with consumers and retailers, said that the popularity of spirits may not last.

"It's a cyclical thing, not a structural shift," said David Tovar, analyst at Merrill Lynch.

The bank said recent data from the National Alcohol Beverage Control Association has also pointed to a slowdown in spirits volume growth in the US spirits market.

Merrill also said that scale would not help European distillers compete in the US.

The country has a three-tier distribution system, splitting the roles of producers, distributors and retailers, ensuring that companies cannot distribute the spirits they make. This means that large companies cannot dominate distribution, allowing small companies to compete more effectively.

Nor does the bank believe large companies have a marketing advantage.

"The shift towards lower cost ‘viral' marketing in the US spirits industry mean that scale and spending power becomes less of an advantage," Mr Tovar said. Viral marketing refers to the spread of ideas via word-of-mouth and online.

[image: image8.emf]
6. I'll Have a Sam Adams (and a George Washington)
By David S. Kerr – Washington Examiner
June 28, 2005

Were our Founding Fathers a bunch of drunks?

I know that sounds disrespectful, but it seems remarkable that people who by 21st-century standards clearly drank too much ever managed to settle a nation, establish a country and outline the principles of representative government.

Some accounts of the consumption are more than a little impressive. George Washington, for instance, bought his Madeira by the "pipe," a unit of roughly 140 gallons, and he bought several pipes at one time. He was reported to drink a whole bottle of wine with dinner.

Thomas Jefferson was known for keeping meticulous household accounts and, in one year, he recorded an incredible consumption of 1,203 bottles of wine at Monticello. However, Jefferson said he wasn't a drinking man and claimed never to have more than four glasses of wine with dinner. To some in the 21st century, that's a still a lot of wine and Jefferson probably neglected any reference to the tradition of a before-dinner drink or a late-night brandy.

This consumption wasn't limited to leading men of society. Ben Franklin, in writing about his early days as a pressman, said that his fellow printers drank at least four or five pints of beer a day, starting with a pint before breakfast.

The average per-capita consumption of alcohol in the colonies was about six to seven gallons a year. Today, according to the World Health Organization, that figure in the U.S. is about 2.3 gallons. And some would still say that's a lot of alcohol.

However, there were some reasons behind our ancestors' obvious thirst. Perhaps the most serious was the quality of the water. Dysentery, typhoid fever, cholera and a host of parasites, all found in the water, were common in colonial America. The alcohol in wine, beer and spirits killed the contagions, bacteria and parasites and, as a result, a beer or other alcoholic beverage was often preferable to drinking the water.

And then there was a medicinal function. Along with a host of purges and elixirs, doctors recommended a drink of rum or whiskey to dull the pain. Some patients probably took this too far, but it was probably more effective than most prescriptions of the era.

Our intense passion for alcohol continued well into the 19th century. And while we never lost our desire for alcoholic beverages, the consumption level dropped off considerably after the Civil War. The presence of better water, non-alcoholic soft drinks and the growing religious fervor against drinking dampened our-once mighty thirst.

But alcohol was a part of life in colonial America and its role in our revolution can't be discounted. The taverns and the dinner tables, where the whiskey, the wine and the beer flowed so readily, were also the critical gathering points for the revolutionaries. When the Royal Governor of Virginia dismissed the House of Burgesses in 1769, the legislators just moved down the street to the Raleigh Tavern, a well known watering hole in Williamsburg, and formed the committee of correspondence.

Sam Adams, John Hancock and the Sons of Liberty — the guys who brought you the Boston Tea Party — consumed their fair share of ale at the Black Horse Tavern. And, of course, the weightier issues of the time were all discussed and debated over more than a few drinks in the parlors of Monticello and Mount Vernon.

Perhaps the Founding Fathers did drink more than we would consider appropriate, by modern standards. But given what they accomplished, I would be tempted to say, "I'll have whatever George and Tom are drinking" if I were there watching these events unfold.

David S. Kerr is a federal employee, occasional writer and political activist living in Fredericksburg.

[image: image9.emf]
7. Bacardi Earnings Gain 25 percent, Report Says

The Royal Gazette

June 28, 2005

Bermuda-based drinks giant Bacardi International, which held its annual general meeting here on Friday, reportedly saw a 25 percent gain in earnings last year due mostly to its $2.29 acquisition of the Grey Goose brand last August.
Bacardi – which is privately owned by about 600 shareholders, 98 percent of which are part of the Bacardi family – does not release its results to the public. However, The Miami Herald reported on Friday that it had obtained a copy of the annual report which it said “marked the first upswing in net earnings for Bacardi after two years of declines”.
The Herald reports that for the year ending March 31, net earnings jumped to $438 million, compared with $351 million the previous year. Sales also hit a record of $3.5 billion, up from $3.2 billion.
 Bacardi rum, Grey Goose vodka, Bombay Sapphire gin, Dewar’s Scotch whisky and Cazadores tequila all saw significant sales volume and dollar value growth during the fiscal year. Martini vermouth was the only major brand with a decline in sales volume due to a downturn in key European markets.
The Herald reports that Bacardi also saw its largest sales volume gain in five years – a six percent increase – after efforts to grow sales of its core Bacardi rum product resulted in strong sales in the United States, Mexico, Netherlands and the United Kingdom.

The popularity of the mojito as a trendy cocktail also helped the company which has also increased its marketing for Bacardi rum complete with the “zero carb beverage option” of Bacardi and Diet Coke.
 While Grey Goose exceeded the company’s sales volume projections by 28 percent, ready-to-drink or low-proof beverages including Bacardi Breezers and Bacardi Silver declined 26 percent over the previous year on the collapse of the European market.
The results come as Bacardi’s board was to elect Facundo L. Bacardi as its new chairman. He replaces Ruben Rodriquez who also stepped down as president and chief executive officer this month and was replaced by Andreas Gembler.
While the company is choosing to site out competitor’s fights over the purchase of assets of Allied Domecq, the subject of Bacardi taking the company public remains up in the air.
 While Bacardi’s shareholders gave the approval to issue shares in a public offering in 2004, the board has yet to make any moves in that direction.
Industry experts told The Herald that the company’s recent results show Bacardi can afford to go it alone.
[image: image10.emf]
8. AMA Calls for Higher Alcohol Taxes

American Medical Association
June 29, 2005

The American Medical Association (AMA) says that members should lobby lawmakers to raise alcohol taxes and to tax drinks based on their alcohol content, not volume, the Associated Press reported June 23.

At its annual meeting this month, the physician's group passed a number of health and policy resolutions, including a call for barring minors from using tanning parlors and better labeling of violent video games. In passing the alcohol-tax resolution, the AMA members agreed with a committee that said "tax increases lead to lower alcohol consumption rates among adults and youth, fewer binge-drinking episodes, and lower traffic fatality rates."

AMA trustee Ronald Davis, M.D., added that a 120-proof beverage should be taxed more heavily than a product that is only 20 proof, saying that the latter is more dangerous. But liquor-industry advocates said that excise taxes are discriminatory and cut tax revenues by reducing demand.
[image: image11.emf]
�

Lip-smackers: Chuck Hammond, president of Raining Rose, holds lip balms with names of three liquor companies. Flavors are mango, green apple and lime. None of the balms contains alcohol, but they are used to promote fruit-flavored alcoholic beverages.

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

� EMBED Photoshop.Image.4 ���

_1164201204.psd

