

	www.IowaABD.com
	Lynn M. Walding, Administrator

	[image: image2]
	 e - NEWS

	June 23, 2006

1. Anheuser Ponders Liquor Market As Beer Fizzles
2. UBS Upgrades Anheuser-Busch to Neutral From Reduce >BUD
3. Among the Wine Chateaux of Iowa
4. In a Faltering Market, Turn to Hard Liquor
5. Pernod Sees Jameson Hit 2m-case Mark
6. Wine Upgrade to Feature in Wal-Mart Revamp
7. Teamsters Vote for Strike Authorization Against SABMiller
8. Winners Always Stay in Control
9. Vegas Hotel-Casino Uses Tags to Keep Tabs on Liquor
10. Report Finds Black Youth Exposed More to Alcohol Ads
11. Wine.com Raises $12 Million More -- To Try Seventh Time Lucky
12. World Wine Trade Group Update

13. EU Proposes Radical Wine-Industry Overhaul
14. Inbev No Comment on Distribution Deal Report
15. CSPI Says 85% Adult Viewership Isn’t Good Enough, Seeks to Ban Beer Ads from All Sports, Not Just College Events
1. Anheuser Ponders Liquor Market As Beer Fizzles
By Joseph T. Hallinan – Wall Street Journal
June 21, 2006; Page A3

Beer giant Anheuser-Busch Cos., battling industry market-share losses to purveyors of wine and liquor, is hinting that it will make an effort to enter the liquor industry.

The beer industry since 1995 has lost five points of U.S. market share to wine and spirits. In remarks made this month, August Busch IV, president of Anheuser's U.S. beer operations, told a national gathering of state liquor administrators in Boston, "if this trend continues, we at Anheuser-Busch will have to re-evaluate our business model going forward in terms of expanding beyond beer and broadening our position within the total alcohol industry."

Anheuser has made some tentative moves into the liquor business. Last year it formed a separate division, Long Tail Libations Inc., to develop, test and market distilled spirits. Its first product, Jekyll & Hyde, a liqueur, is being test marketed in a handful of places. Over the past few years, the St. Louis-based brewer also has joined forces with Bacardi Ltd. to produce flavored malt beverages, so-called malternatives, under the Bacardi Silver label.

But Mr. Busch's remarks represent the boldest statements yet of Anheuser's intentions. "I think a lot of people were surprised by it," said Lynn M. Walding, president of the National Conference of State Liquor Administrators and administrator of the Iowa Alcoholic Beverages Division, who was present at Mr. Busch's speech. "While [Anheuser] has been testing the mixed-drink market as of late, Mr. Busch's remarks suggest that greater inroads into the spirits category can be expected in the not-too-distant future."

Mr. Walding said Anheuser has made inquiries to his office about distributing liquor in Iowa. Each state has rules regarding the distribution of liquor, and often they differ from the rules governing beer distribution.

More broadly, Mr. Busch's remarks show how the company has been pushed to make changes as it faces flat growth and consolidation in the beer industry along with increasing competition from spirits, wine and even non-alcoholic drinks like Red Bull. For instance, Anheuser has agreed to allow its distributors, most of which are exclusive to Anheuser, to carry non-Anheuser, non-alcoholic products. It also has struck a number of deals with smaller craft brewers and import brands.

"This is a company that has had a 'my way or the highway' approach to doing business," said Stifel Nicolaus analyst Mark Swartzberg. Now, he said, it is showing a "warmer and fuzzier" side by courting alliances.

In his remarks to the NCSLA, Mr. Busch tipped his hat to the "well-coordinated lobbying" campaign by the spirits industry to reverse a 25-year slide in liquor consumption in the U.S. "Their efforts have resulted in greater access for their products through things like Sunday sales and availability in supermarkets."

In 1974, per capita consumption of ethanol in liquor form in the U.S. stood at 1.11 gallons a year, according to the National Institute on Alcohol Abuse and Alcoholism. By 1998, that had fallen more than 44%, to 0.62 gallons. Since then, though, consumption has steadily risen. By 2003, the most recent year for which data are available, it stood at 0.67 gallons.

An Anheuser spokeswoman said Mr. Busch would have no comments beyond his remarks to the NCSLA.

It is unknown what form Anheuser's interest in the liquor industry could take. One possibility is a joint venture or partnership. Anheuser already has its relationship with Bacardi, which recently acquired the upscale Grey Goose vodka line. Another frequently mentioned possibility is Louisville-based Brown-Forman Corp., maker of Jack Daniel's whiskey.

A spokeswoman for Bacardi referred questions to Anheuser. A spokesman for Brown-Forman couldn't be reached.

A more likely scenario to some on Wall Street would involve alliances to distribute liquor through Anheuser's vast network of more than 570 independent wholesalers. Anheuser executives have made a point recently of saying that they haven't taken full advantage of their distribution system -- the fleet of trucks that crisscrosses the country every day delivering products to bars, restaurants, convenience stores and the like.

"Over some period of time you're going to have the Anheuser-Busch network of distributors and their affiliates, where law allows, selling spirits," said Stifel Nicolaus's Mr. Swartzberg, who has Anheuser rated a "hold."

Anheuser has shown an increased willingness of late to engage in alliances. Just last month the company struck a deal with California energy drink maker Hansen Natural Corp. that allows Monster and other Hansen products to be distributed through Anheuser.

http://online.wsj.com/article/SB115084944807185804-email.html
[image: image1]
2. UBS Upgrades Anheuser-Busch to Neutral From Reduce >BUD

Dow Jones Newswires
June 22, 2006

ST. LOUIS (Dow Jones)--UBS upgraded its rating on Anheuser-Busch Cos. (BUD) to neutral from reduce Thursday, citing solid volume trends, moderate price discounting and recent additions to the company's product line.

"Our industry contacts indicate volume growth has remained strong in the second quarter," analyst Caroline Levy said in a note.

Levy noted that weather was favorable for beer sales over the Memorial Day holiday and that Anheuser-Busch has re-established its higher price advantage over SABMiller PLC's (SAB.JO) Miller Brewing Co. beers. She said that there probably won't be much price discounting over the July 4 holiday.

In addition, Anheuser-Busch has been adding steadily to its business, including its purchase of the Rolling Rock brand and a deal to distribute Hansen Natural Corp. (HANS) energy drinks, both announced last month.

"The myriad of recent transactions better positions Anheuser-Busch for long-term growth," Levy said.

UBS has had Anheuser-Busch as a client; Levy has no conflicts.

Shares of Anheuser-Busch were trading recently at $45.64, down 1 cent.

See attached Financial Report Above.
[image: image4.emf]
3. Among the Wine Chateaux of Iowa

By Jill Bockes - The Daily Iowan
June 23, 2006

	[image: image3.jpg]

Media Credit: Rachel Mummey/The Daily Iowan

Ashley Eakins, Diane Eakins, Linda Patton, and Becca Dayton (left to right) all of Grinnell enjoy wine and music at John Ernest Vineyard & Winery in Tama, Iowa on June 22, 2006. The vineyard offers free live music every Sunday evening.

	

For those of us who can't jet off to France, Spain, or Italy for the summer, the rolling hills of the Iowa countryside offer splendid views of our patchwork farmland. And the soils of our agrarian state are beginning to feature a new crop synonymous with European countries: grapes.

Two new wine-tasting rooms have popped up in eastern Iowa over the past two years. John Ernest Vineyard and Winery, 3291 North Ave., in Tama is in its second summer, and Wallace Winery, 5305 Herbert Hoover Highway N.E., in West Branch opened in November. But great wine isn't built in a day - or even a year.

Approximately 30 years ago, Edward Wallace began experimenting with making wine. These days, his once-self-operated curiosity is working to add an adjacent outdoor deck to its newly furnished wine-tasting room. "It's a hobby that's gotten out of control," Wallace said on Thursday afternoon.

Wallace Winery is nestled between the bustling Interstate 80 and the sleepy Herbert Hoover Highway just outside West Branch. The small two-and-a-half acres of grape vines are what Wallace calls an "research" rather than a "commercial" plot, and as such, his interests in using the land are to learn what grapes grow well on the relatively petite amount of Iowa soil when compared with large corporate vineyards.

Wallace's business partner, John McNutt, noted that Iowa soil presents challenges to growing grapes, which prefer well-drained, rockier soil to our rich black earth. Area winemakers are sometimes forced to import grapes from other regions. In addition to his own grapes, Wallace Winery uses fresh grapes from California, Oregon, Michigan, and other parts of Iowa.

To produce Wallace Winery's handcrafted wines, "We try to do it in an Old World kind of fashion," McNutt said. The winery avoids filtration, a process that often removes the rich flavors the grapes pick up from the soil. McNutt opened a giant stainless steel tank of burgundy red wine as he stood in the cellar Thursday. Leaning forward to stare down into the drum he asked, "Can you smell the pepper?"

Wallace says he put his name on the winery because he stands behind every bottle and to demonstrate the operation is a familial one. His wife, Melody Wallace, is in charge of hospitality, and McNutt's wife, Irene Lande, makes sure every batch of wine is safe for consumption. The two couples will become even closer soon, because their children are engaged to be married.

On June 25, the Wallace Winery will host a garden tour by the Friends of West Branch Public Library. For every three bottles of wine purchased, the winery will donate $3 to the library.

Another family operation, John Ernest Vineyard and Winery, also offers venue for wine-tasting fewer than 70 miles northwest of Iowa City. What began with a $135 home winemaking kit grew into a commercial production in 2004, now capable of producing 6,000 gallons of wine per year.

"We made a lot of wine the first few years, and it was really bad," said Joe Kopsa, a partner and family member at the John Ernest Vineyard.

Ernest Vineyard imports some ingredients from countries such as Chile and Spain, but it grows its own grapes for its native Iowan wines. The wines are so popular the vineyard has already sold out of every variety except Dusty Road, semisweet white, and there are only a few bottles left.

The Ernest Vineyard hosts musical performances every Sunday, making it a comfortable place to sit and sip while enjoying the verdant landscape.

Eastern Iowa's wineries may not boast the centuries-old histories of the French, Spanish, and Italian vineyards, but they are closer to home and lovely in their own right. Just remember to bring a designated driver.

[image: image5.emf]
4. In a Faltering Market, Turn to Hard Liquor
By Dimitra Defotis - Barron's

June 18, 2006
IF you find yourself turning to the liquor cabinet in a faltering market, that's just what Diageo ordered.

The London-based spirits giant, with a broad portfolio of booze brands including Smirnoff vodka and Johnnie Walker scotch, has benefited from an upswing in hard-liquor consumption at the expense of beer, especially in North America.

The stock has gained 12% in the past 12 months, outperforming the Standard & Poor's 500 index by nine percentage points. But the shares have more room to run. Even if the US economy declines in the coming year, Diageo's big brands should garner price increases, given the value of those names and the popularity of high-priced mixed drinks.

Diageo also has international expansion potential, especially in China. Plus, the stock still looks cheap and it offers a decent dividend. Shares in the company are up 7% since mid-April compared to a 4% decline in the S&P, as investors seek safe-haven consumer-staples stocks.

"Diageo is a good place to be in a difficult market," says James Barrow, lead portfolio manager at Barrow, Hanley, Mewhinney & Strauss. "Food and drink stocks tend to hold up better because people conclude consumption is not in lockstep with the health of the economy."

"It's still a buy. I like the valuation," adds Barrow, who was Diageo's biggest buyer in the first quarter. "And I always liked the dividend, which helps you in a down market." Potential dividend increases, pricing power, share repurchases "and diversification in spirits and markets around the globe make it attractive," says Michael Barron, a portfolio manager and chief executive at Knott Capital, a Pennsylvania asset-management firm. While some of its liquor brands have been around for centuries, Diageo is a relative neophyte. It was formed through the 1997 merger of Guinness and Grand Metropolitan, whose businesses included Burger King and Pillsbury. Diageo sold the food enterprises and is focused on eight premium brands with pricing power: Johnnie Walker and J&B scotches, Baileys Original Irish Cream liqueur, Captain Morgan rum, Guinness stout, Jose Cuervo tequila, Smirnoff vodka and Tanqueray gin.

But its other brands aren't exactly bottom of the barrel. They include Seagram's Canadian whiskeys, and Gordon's gin and vodka.

At the time of Diageo's creation, critics sneered at a moniker derived from the Latin word for "day" and the Greek word for "earth". But they're not sneering at what this company has become.

With roughly 15% of global spirits sales, Diageo is the largest spirits producer globally, followed by Pernod Ricard, according to Frank Walters, director of research at M Shanken Communications, which publishes an annual study of the global distilled spirits market. And Diageo's dividend yield of 2.5% isn't too shabby. Analysts at Merrill Lynch and Deutsche Securities upgraded the stock to buy last week.

Hard liquor generates about 70% of Diageo's operating profit, while beer contributes 20% to the bottom line. (The remainder comes from wine and ready-to-drink creations such as Smirnoff Ice.) Sales are about equally split between North America, Europe and all other international markets. But profits are strong in North America, which accounts for slightly more than a third of earnings. But for all that, investors don't have to pay much. The stock is trading at 15.6 x estimated earnings for the next four quarters, according to Thomson Financial/Baseline. That's lower than other consumer-staples companies, from Coca-Cola and Campbell's Soup to Colgate-Palmolive.

The US cocktail boom - especially for vodka drinks - and drinkers' brand loyalty, helps US margins and offsets slower sales in Europe, where Diageo is slashing distribution costs.

The engine of growth for hard liquor globally is the US, where consumption of spirits should increase 11% over the next five years, according to Walters at M Shanken.

"Younger people will spend $12 or $14 on a martini - to me it is surprising," says Walters.

In China, while people are loyal to cheap local beer and spirits, higher-priced cognac and scotch sell well in big cities, Walters says. And as incomes rise in emerging markets, so will tastes.

"China is a small-volume market today, but a big opportunity in the future," writes Nico Lambrechts, an analyst at Merrill Lynch.

Barrow sees Diageo's tequila and rum selling well in the US, given their appeal to twenty-somethings and the growing Latino population.

Diageo should reliably generate earnings growth of 10% in the coming fiscal year that ends in June 2007, because it has "multiple levers to lean on," says Bryan Spillane, an analyst at Banc of America Securities.

Of course, if the US economy slows sharply and unemployment rises, people may seek cheaper alcohol brands, and may forgo expensive mixed drinks at a bar for cocktails at home. That would certainly hurt Diageo's margins, even if consumers trade down within its brands. But it may be just as true that when times get tough, people drink more. That, and sales growth in international markets, would help Diageo's profits and its stock price.

And that should make investors positively giddy.

[image: image6.emf]
5. Pernod Sees Jameson Hit 2m-Case Mark

Just-drinks.com

June 19, 2006
Pernod Ricard has revealed that sales of its Jameson Irish whiskey brand have reached the 2m-case mark for the first time.

The French drinks giant has seen Jameson's sales in the UK double over the last decade with the US leading soaring demand for the brand and the category as a whole.

As category leader, Jameson has benefited from the growing popularity of Irish whiskey with Pernod reporting a 14% leap in sales for the nine months to 31 March. On a global basis, sales leapt 20% in the US last year, while Pernod also noted "exceptional growth rates" in South Africa, Russia and Brazil.

The brand is also performing strongly in the travel retail channel, according to Michael Cunningham, regional manager of travel retail for Pernod unit Irish Distillers.

"We are delighted with the progress of Jameson in travel retail where sales represent 10% globally. In 2005 sales of Jameson in travel retail increased by 16% compared to the previous year," he said on Friday (16 June).

[image: image7.emf]
6. Wine Upgrade to Feature in Wal-Mart Revamp
Source: David Robertson
June 22, 2006

An enhanced wine range is expected to be a key feature of a major revamp of Wal-Mart's discount stores as the retailer bids to increase consumer spend among existing customers and attract more middle and upper-income consumers through its doors. David Robertson reports.

Wal-Mart, the world's largest retailer, has begun a project to remodel and upgrade more than half of its US stores in a move that could have considerable benefits for the US wine market.

Although Wal-Mart rejects claims that it is going "upmarket", many of its stores will be given a fresher look and wider product range as part of the remodelling programme. Wine is one area expected to get substantially more shelf space, potentially introducing many new consumers to the pleasures of the grape and expanding the wine horizons of millions of others.

The "Out in Front" programme will see 1,800 of Wal-Mart's 3,000 discount stores given a facelift. Cosmetic changes will include wider aisles and lower shelves but many stores will also see their food and drink departments expanded.

The discount stores currently only stock basic food products, soft drinks and occasionally beer and spirits. But Wal-Mart wants its core lower-income consumers to spend more in its stores and one of the easiest ways to do this is to expand the food and drink selection.

Wal-Mart also wants to encourage more middle and upper-income consumers to shop in its stores and a wider selection of fresh foods, organic foods and wine is seen as a way to do this.

Not all Wal-Marts will make this change but those located in more affluent communities can expect a more sophisticated product range after the revamp.

Wal-Mart's larger Supercentres already offer a wide variety of wines and they give an idea of what is likely to become available at the more numerous discount stores.

Gallo provides the bulk of the Californian product, typically at about $6 a bottle, but Robert Mondavi Private Selection and Kendall-Jackson are also on offer.

Australian winemakers are surprisingly well represented with Lindemans ($6.50), Rosemount Estate ($9) and Yellow Tail ($6) all on offer. Most of the wines are in the $6 to $9 bracket but some stores offer bottles up to $400 in value.

With more than 100m Americans visiting a Wal-Mart store every week, the potential for introducing new consumers to wine is massive.

California Wine Institute communications manager Gladys Horiuchi said: "Wal-Mart is such a major distributor that if it expands its wine selection it will make big waves in the industry. It's another example of how wine is reaching the mainstream American consumer and that is why we have seen wine sales grow for the last 12 consecutive years."

Wal-Mart would not give details of how its wine selection will change after the remodelling or by how much its wine sales have grown in recent years, though industry rumour suggests they have increased substantially.

However, Wal-Mart spokesperson Karren Burk said: "In those locations that are licensed to offer alcohol, the offerings may range from selections that retail for several dollars to several hundred dollars. We will continue to evaluate the range of selections store-by-store and adjust it accordingly to best meet the needs of the customers in each community."

Wal-Mart is also testing other ideas to encourage wine consumption. An electronic display at a store in Plano, Texas, educates consumers on which wines go with which foods and if this proves popular it could be rolled out to the remodelled Wal-Marts as well.

[image: image8.emf]
7. Teamsters Vote for Strike Authorization Against SABMiller
June 21, 2006

WASHINGTON: Teamster members at three SABMiller plants in the US voted by an overwhelming majority of 1095 to 7 this weekend to give strike authorization to their bargaining committees. Employees say they have been forced to prepare to strike, due to SABMiller's inflexibility on the issue of health care.

According to a union statement, the company recently rejected a union proposal that would have been "a cost-effective option that would have saved SAB a significant amount of money. SAB instead is holding to a bargaining stance that would require workers to pay a sizeable monthly contribution for their health care coverage."

The union is currently negotiating labor contracts for employees who work at three facilities -- Eden, North Carolina; Fort Worth, Texas and Irwindale, California. In all of the locations, union members are working under extensions of contracts that expired at midnight Saturday, June 17.

"As the three locals enter the final stages of their negotiations, they are prepared to do whatever is necessary to secure a contact that will not burden the members," the statement reads. "The union presented an opportunity for major savings by shifting the North Carolina and Texas workers into union health funds. If the Teamsters and SAB/Miller management fail to reach a settlement the union could go on strike at any or all locations."

"These three locals are one united workforce. SABMiller may be coordinated, but we are just as in sync -- with our members and our negotiating teams," said Jack Cipriani, Teamsters Brewery and Soft Drink conference director. "If it takes going out on strike to show Miller that it needs to do the right thing by its workers, then that's where we will go next. But we think SAB's management would do the best thing by both shareholders and employees by changing its mind and accepting the union's win-win proposition and avoid any damage that would be done to SAB's bottom line if a job action is necessary."

The Teamsters Brewery and Soft Drink Workers Conference represents more than 1,500 workers at three SAB- Miller plants.

[image: image9.emf]
8. Winners Always Stay in Control

Hispanic PR Wire

June 21, 2006

Johnnie Walker® Unveils Responsible Drinking Campaign Featuring Team McLaren Mercedes Formula One Driver

Miami, FL--(HISPANIC PR WIRE)--June 21, 2006--The makers of JOHNNIE WALKER(R) this week launched “Winners Always Stay in Control.”, an unprecedented campaign on the importance of making responsible decisions about drinking. The U.S. Hispanic effort features one of the best drivers in racing: world-famous Team McLaren Mercedes Formula One driver, Juan Pablo Montoya.
 “As the world’s number-one Deluxe Scotch whisky, JOHNNIE WALKER(R) recognizes its role in educating consumers about drinking responsibly,” said Chris Parsons, Vice President of Scotch, Diageo North America. “This campaign was borne from our commitment to continuously strive to be at the forefront of industry efforts to promote the responsible consumption of alcoholic beverages.”
The multi-faceted initiative includes a Spanish language Public Service Announcement with Juan Pablo Montoya; retail point of sale materials; an interactive responsible drinking educational kiosk based upon the Blood Alcohol Educator program created by The Century Council, a not-for-profit organization funded by distilled spirits producers; a sweepstakes where a consumer will win a trip to the Brazil Grand Prix in October, and a bilingual website. Additionally, a Safe Rides Home program featuring Team McLaren Mercedes test driver, Pedro de la Rosa, will take place in Chicago prior to the U.S. Grand Prix in Indianapolis.
“The global partnership between JOHNNIE WALKER(R) and Team McLaren Mercedes creates a powerful platform to speak to Latino consumers about being in control and making smart choices about responsible drinking,” said Maribel Viteri, Multicultural Brand Manager for JOHNNIE WALKER(R). “Formula One is a highly visible and popular sport around the world. Juan Pablo’s near legendary status makes him an excellent ambassador for our responsibility message.”
According to Montoya, Formula One provides an ideal medium to disseminate messages about making the right choices. “I urge everyone to designate a driver if they are going to drink. It is the best way to remain in control,” says Montoya. “We need to bring awareness to this issue and this campaign does that.”
“This is a unique effort for JOHNNIE WALKER(R),” states Virginia Sanchez, Vice President of Corporate Relations for Diageo North America. “As the industry leader, it’s one more example of how we make responsible drinking a central theme in our marketing campaigns.”

http://www.hispanicprwire.com/news.php?l=in&id=6483&cha=15
[image: image10.emf]
9. Vegas Hotel-Casino Uses Tags to Keep Tabs on Liquor

By Claire Swedberg – RFID Journal
June 22, 2006

Treasure Island (TI), a Las Vegas hotel and casino, has installed a system utilizing RFID to track the amount and type of liquor its bartenders pour. The new system, the Beverage Tracker, was supplied by Capton, a San Francisco-based provider of liquor-monitoring technology. The system has been in operation at two of the hotel's bars for the past month and will soon be added to two more.

The Beverage Tracker consists of RFID-enabled liquor spouts, an RFID interrogator (reader) and software. The spouts, which TI employees attach to every liquor bottle, contain a battery-powered 418 MHz RFID tag and a measuring device. Whenever a bartender pours a drink, the tipping of the bottle turns on both the tag and the measuring device, allowing the spout to measure the volume of liquor poured (in ounces) before the employee tips the bottle back up. The tag then transmits that information to the interrogator's antenna, attached to the ceiling above the bar.

The spout's tag has a maximum read range of up to 100 feet from the antenna. It transmits not only the unique identification number of its microchip, but also the brand and size of liquor bottle to which it is attached, as well as the amount of liquor poured. All of this data is transmitted in real time to the receiver linked to the bar's existing computer network via a wireless Internet connection. The time of the pour is recorded by the time the data reaches the computer network, about one second after the liquor was poured.

Treasure Island tested one Beverage Tracker last autumn in a 30-day pilot. Based on the results of that trial, the establishment decided to install the tracking system at both bars.

"Typically, the return on investment is as short as six weeks," says Capton CEO Scott Martiny. Although prices range widely depending on the size of the bar, he says, the system generally runs between $10,000 and $20,000. The spouts can be cleaned when a bottle is emptied, and can be reused for up to three years, Martiny adds. Staff at Treasure Island had to be trained how to install and clean the spout.

Data such as the type and quantity of liquor contained in the bottle is entered when a bartender first attaches the spout to a bottle. The spout can then be reused on another bottle of the same size and liquor without having to re-enter the data. Martiny says TI expects a $90,000 return on investment opportunity per year.

Liquor shrinkage amounts to a $7 billion problem each year in the United States, Martiny explains, resulting from bartenders overpouring, undercharging or failing to charge for some drinks, as well as the disappearance of the bottles themselves. The Beverage Tracker not only allows bar managers to determine when a bartender is overpouring or undercharging, but it also can help with inventory management by displaying which bottles have been emptied and require replacement. Moreover, the system can facilitate the billing of banquets by documenting how much liquor was poured at a particular event. Capton says the Beverage Tracker has been installed at about 100 different hotels, resorts, bars, stadiums and other locations worldwide.

Capton is not the only company to develop an RFID-based system for tracking liquor poured by bartenders. Nuyo Technologies markets a similar system called BarVision (see RFID on Tap).
http://www.rfidjournal.com/article/articleview/2447/1/1/
[image: image11.emf]
10. Report Finds Black Youth Exposed More to Alcohol Ads

Coalitions Online

June 22, 2006

A report released by the Center on Alcohol Marketing and Youth (CAMY) at Georgetown University found that in 2003 and 2004, African-American youth are exposed more to alcohol-related advertising than their peers.

According to CAMY’s report, entitled Exposure of African-American Youth to Alcohol Advertising, 2003-2004, African-American youth ages 12 to 20 were exposed to 30 percent more magazine advertising per capita for alcohol than youth in general in 2003 and 2004. Similarly, African-American youth heard more radio advertising per capital than youth in general for alcohol in nine of the 10 largest radio markets in 2003 and six of the top 10 markets in 2004. Meanwhile, overall youth exposure to alcohol advertising in magazines and on radio declined during those years.

CAMY said the findings are troubling because alcohol use is closely tied to the three leading causes of death among African-American youth ages 12 to 20—unintentional injuries such as vehicle crashes; homicides and suicides.

“As long as alcohol use plays a part in the leading causes of death for African-American youth, parents and policymakers have reason to be gravely concerned about the barrage of alcohol advertising reaching their children,” said David Jernigan, Executive Director of CAMY.

Alcohol is the drug most commonly used by both African-American youth and adults. Alcohol products and imagery pervade African-American youth culture. Several recent long-tern studies funded by the National Institute on Alcohol Abuse and Alcoholism (NIAAA) have documented a link between youth exposure to alcohol advertising and youth alcohol consumption.

In 2003, alcohol industry trade associations agreed to voluntary guidelines for their members that limited advertising in measured media to places where the youth audience is 30 percent or less. However, since youth ages 12 to 20 make up approximately 15 percent of the U.S. population ages 12 and older, the 30 percent industry threshold permits youth to be exposed to alcohol advertising at a rate that is double their share of the population. Also in 2003, the National Research Council and the Institute of Medicine recommended that the alcohol industry move toward a 15 percent threshold.

For more information about CAMY’s efforts to reduce youth exposure to alcohol, visit www.camy.org.

http://cadca.org/CoalitionsOnline/article.asp?id=1158
[image: image12.emf]
11. Wine.com Raises $12 Million More -- To Try Seventh Time Lucky
Source: Silicon Beat

June 23, 2006

Wine.com has become the most stubborn dot.com hangover ever.

The San Francisco online wine retailer, which depending on how you count is now on around its seventh reincarnation since launching in the 1990s, will announce tomorrow that it has raised $12 million in new venture capital from New York-based Baker Capital.

The company has appointed Rich Bergsund as chief executive and a member of the board of directors. We will now stop counting how many different CEOs there have been, and we've lost count of the amount of venture capital wasted on this unprofitable company (it is somewhere around $200 million).

Wine.com became a victim of the dot-com hubris, when venture capitalists invested more than $100 million into the company even though it didn't have a clear business model. Subsequent efforts have failed, with each management team arriving to implement the management mantra of the day. Circa 2002, the team said it would focus on only those areas -- such as gifts and wine club activities -- that make money. Things began to stabilize under Chairman Chris Kitze, but then all hell broke loose when investors apparently declined an acquisition offer.

In February, Kitze and twelve other investors filed suit against Baker saying they were cheated out of up to $30 million.

That suit is still alive, and you will see here that Baker's latest investments have watered things down so much that there are 45 billion shares. And this is a private company which, at least according to Bergsund, has never been profitable.

Bergsund was most recently foundner and chief executive of IdeaForest, an online retailer of hobby and crafts. He declined to comment on the legal matters, and Baker Capital wasn't available for comment.

Bergsund he said he'll be targeting visitors to the site with the latest marketing techniques, analyzing clickstream data, for example. Wine.com will study where visitors come from, what wine pages they click on, and so on, to generate a view of what sort of wines they are likely to buy. Wine will then match them with wines in Wine.com' database

This Bergsund is a brave man.

"Rich has a strong track record turning around businesses and driving them to positions of leadership, profit and growth,'' said Baker general partner Rob Manning in a statement.

Rick, we are drinking a "good luck" toast to you as we write. May the curse be broken!

[image: image13.emf]
12. World Wine Trade Group Update

The Alcohol and Tobacco Tax and Trade Bureau (TTB)

June 23, 2006

TTB representatives attended the three-day meeting of the World Wine Trade Group (WWTG) in Brussels, Belgium, the week of March 25, 2006, as part of the delegation led by the Assistant United States Trade Representative, Jim Murphy.

The main objective of the meeting was to conduct a legal revision of the labeling agreement text that has been negotiated over the past four years by WWTG members. The WWTG member countries are Argentina, Australia, Canada, Mexico, New Zealand, South Africa, and the United States.

Ultimately, the goal of the labeling agreement is to create a set of labeling requirements for four elements of common mandatory information that would be acceptable to all parties involved, in order to facilitate trade in wine among the participating countries. The agreement will standardize the placement and type size of alcohol content, net contents, brand name, and country of origin on wine labels. The agreement would also restrict countries from requiring the disclosure of enological practice on wine labels.

The WWTG members will next meet officially in Washington D.C. beginning the first week of July to continue to build upon the revisions made, with the plan that the text will soon be initialed.
[image: image14.emf]
13. EU Proposes Radical Wine-Industry Overhaul

By Constandt Brand, Associated Press Writer
June 23, 2006

The European Union proposed a radical overhaul of the continent's cherished wine industry Thursday, a move meant to ensure the survival of vintners hit hard in recent years by growing competition from Chile, the U.S., South Africa and others.

The reforms are "urgently needed" to win back consumers and to preserve centuries-old traditions and Europe's reputation in the world's largest and oldest wine producing region and elsewhere, said EU Agriculture Commissioner Mariann Fischer Boel, who drafted the measures.

She said billions of dollars in new aid would be made available to salvage the wine sector.

The EU plan foresees an end to restrictive and often confusing labeling rules for wines and winemaking practices to make it simpler for consumers to see what they are buying. It calls for winemakers to put on their label the grapes used in the wine, a labeling practice used by non-European producers, which has appealed to consumers.

The reform also recommends simplification of national vintner quality systems replacing them with just two EU-wide classes of wine: wine with Geographical Indication and wines without.

The plan needs approval from EU governments and the European Parliament before the reforms can be implemented. EU officials hope to have the reforms in place for the 2008 wine-growing season.

"Despite our history and the quality of so many EU wines, the sector faces severe problems," Fischer Boel told reporters. "Consumption is down, and experts from the New World are making huge inroads into the market."

She said EU governments had to realize that decades-old practices of generous subsidies - which total some 1.2 billion euros ($1.5 billion) a year, 63 percent of which was used to prop up prices - had made wine producers complacent and out of touch with trends and were flooding the market with too much wine that no one wants to buy.

"We spend far too much money disposing of surpluses instead of building our quality and competitiveness," Fischer Boel said, adding while the reforms would not cut such aid, it would "use this money more intelligently."

Fischer Boel said priority would be given to the promotion of European wines, an area where "New World" vintners have excelled in.

Trade figures have reflected that Europe's No. 1 world position, with over 45 percent of vines and 60 percent of production, is under threat.

Wine imports into Europe reached almost 317 million gallons in 2005, compared with 343 million gallons exported. Officials said change needs to come quickly in order for EU nations to avoid becoming net importers of wine.

The plan aims to restore the appeal of European wines and calls for the production of low-quality wines to be cut, by paying winemakers around 2 billion euros ($2.5 billion) over the next five years to take 400,000 hectares (988,400 acres) of vineyards out of production to try and restore the current glut of wine on the market.

Officials said the aim was to promote quality wines, an area where experts believe Europe continues to have an edge, especially with such notable regions like France's Bordeaux and Alsace, Italy's Tuscany and Spain's La Rioja.

There are 1.6 million vineyards in the EU, occupying around 8.4 million acres.

Subsidies would be used to encourage unproductive farmers to get out of the business and to promote early retirement schemes. The sector employs more than 1.5 million people on farms alone.

The plan also recommends EU governments end restrictive vineyard property holding rules, to allow farmers that make money the ability to expand production on new land.

Initial reaction from winegrowers to the proposals was positive.

"We like the idea of a strong reform that will really change the vine and wine sector," said Ottavio Caggiano, director of Federvini, Italy's wine and spirits industry association.

[image: image15.emf]
14. Inbev No Comment on Distribution Deal Report
June 22, 2006

BRUSSELS, June 22 (Reuters) - InBev <INTB.BR>, the world's largest beer producer by volume, on Thursday declined comment on a report saying it was in talks with its North American rival Anheuser-Busch <BUD.N> to set up a distribution deal.

Beer Marketing Insights, a U.S. newsletter, reported that a deal in which Anheuser-Busch, which makes Budweiser, would distribute InBev's European brands, which include Stella Artois and Beck's, in the United States is expected within days.

The publication did not cite sources.

InBev said it would not comment on what it said was a speculative report.

Anheuser-Busch was not immediately available for comment.

At 1230 GMT, shares in InBev were up 1.3 percent at 36.48 euros. Shares in Anheuser-Busch closed at $22.01 on Wednesday.

[image: image16.emf]
15. CSPI Says 85% Adult Viewership Isn’t Good Enough, Seeks to Ban Beer Ads from All Sports, Not Just College Events

Beverage News Daily

June 23, 2006

The FIFA World Cup’s TV audience meets the 85% adult threshold demanded by activists such as Center on Alcohol Marketing & Youth, but Center for Science in the Public Interest yesterday demanded FIFA get rid of alcohol promotion at World Cup events and on match broadcasts.

That’s because CSPI believes “it’s time to break the tie between alcohol marketing and high-profile sporting events,” said George A. Hacker, director, CSPI Alcohol Policies Project, said yesterday.

It was at least the second time in a week that anti-alcohol “health experts” sought to pressure World Cup organizers to reject beer advertising. But it’s the first time – at least to our recollection – that CSPI said it wasn’t enough to keep alcohol advertising off college sports.

 “It’s a free society, and everyone is entitled to their own opinion,” shrugged Markus Siegler, FIFA’s director of communications, last week after other “health experts” assailed FIFA for having McDonald’s Corp., Coca-Cola, and Budweiser as sponsors.

. “The sponsors mentioned are actively involved in promoting good health. We believe these companies are up to the standard, are conscious of the issues we have in our society and there is no reason they shouldn’t be sponsors. They have a good conscience and are valuable members of the World Cup.”.

In St. Louis, Francine Katz, vp-communications and consumer affairs, Anheuser-Busch Cos., yesterday accused CSPI of “trying glom on to the World Cup to gain publicity for its anti-alcohol rantings. This group has attacked everything from Mexican food and buttered popcorn to use of designated drivers.

“A-B has been a sponsor of the FIFA World Cup for 20 years because the audience that watches this sporting event is overwhelmingly adult. According to Nielsen Media Research, 90% of Univision viewers for the 202 World Cup were 21 or older; 87% of ABC views were 21 or older, and 85% of ESPN viewers were 21 or older.”

[image: image17.emf]
� 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 ���

� 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 ���

[image: image18.emf]_1164201204.psd

