Global Status Report: Alcohol Policy

World Health Organization Department of Mental Health and Substance Abuse Geneva

WHO Library Cataloguing-in-Publication Data

World Health Organization.

Global status report : alcohol policy.

1.Alcoholic beverages - supply and distribution 2.Alcohol drinking - prevention and control 3.Alcohol drinking - legislation 4.Alcohol-related disorders - prevention and control 5.Public policy I.Title.

ISBN 92 4 158035 6 (NLM Classification: WM 274)

© World Health Organization 2004

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to Publications, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

Printed in Switzerland.

Foreword

I am pleased to present this timely publication on *Global Status Report: Alcohol Policy*. The report is a first attempt by WHO to provide a comprehensive overview highlighting the current state of alcohol policies world-wide.

This report is part of the continuous work coming out of the WHO Global Alcohol Database, the world's largest single source of information on alcohol which was initiated in 1996. Earlier reports from the database are the *Global Status Report on Alcohol* (1999) and the *Global Status Report on Alcohol and Young People* (2001). The report presents in a comprehensive way the current status of alcohol policies in much of the world and provides an objective first baseline on which to monitor and build relevant alcohol polices globally.

The growing recognition that alcohol consumption is a significant contributor to the global burden of disease means that alcohol requires greater attention by the public health community than it is receiving at present. Appropriate policy responses are needed to address the various health and social problems associated with use of and dependence on alcohol. This global report on alcohol policy will serve as a resource for Member States that are seeking ways to formulate and implement evidence-based and cost-effective measures to reduce the burden associated with alcohol consumption that are culturally and legally appropriate.

With growing awareness of alcohol consumption as one of the major risk factors to public health, countries and communities should search for policies that protect and promote health, prevent harm and address the many social problems associated with alcohol use. Ideally, scientific evidence should inform both policymaking and public debate. One of the issues to debate is the extent to which successful public health measures are transferable between different cultures, and the different situations in developed and developing countries.

I am grateful to the many professionals and officials in countries and WHO offices who contributed to this report. I am confident that the report will help countries to influence both levels of alcohol consumption and drinking patterns, and consequently reduce alcohol-related harm.

Dr Catherine Le Galès-Camus Assistant Director-General Noncommunicable Diseases and Mental Health

Acknowledgements

WHO gratefully acknowledges the assistance of the focal points in the WHO Member States who provided data and information both for this document and the Global Alcohol Database in general. The co-operation of WHO Regional Offices in helping to locate the focal points and disseminate the alcohol policy questionnaire, is also gratefully acknowledged.

WHO also wishes to acknowledge the generous financial support of the Swiss Federal Office of Public Health, which made this report possible.

This document was prepared under the direction of Maristela Monteiro, Coordinator of the Management of Substance Abuse team, and later under the direction of Vladimir Poznyak, both of whom also provided invaluable input. Nina Rehn is the principal author of this report. Excellent research assistance was received from Kelvin Chuan Heng Khow and Andrea Zumbrunn. Gerhard Gmel, Swiss Institute for the Prevention of Alcohol and Drug Problems provided comments on the report as a whole. Thanks are also due to Isidore Obot of the Management of Substance Abuse unit for his contributions to data collection and comments on the report. Heidemarie Vaucher, Elisabeth Grisel, and Lucienne Boujon, Swiss Institute for the Prevention of Alcohol and Drug Problems, and Mylene Schreiber and Tess Narciso, Management of Substance Abuse, WHO, all provided much needed secretarial and editorial assistance.

This report has been produced within the framework of alcohol research and policy initiatives implemented by the Department of Mental Health and Substance Abuse under the direction of Benedetto Saraceno.

Thanks are also due to those members of the WHO Alcohol Policy Strategic Advisory Committee who provided comments on an early draft of the report, and in addition, to Robin Room and Thomas Babor for very useful final comments.

Final layout was provided by Momcilo Orlovic from WHO.

Contents

INTRODUCTION	1
ALCOHOL POLICY: BACKGROUND AND DEFINITION	2
WHO GLOBAL ALCOHOL DATABASE	6
DATA SOURCES AND METHODS	7
REGIONAL OVERVIEWS OF DATA AVAILABILITY	10
AREAS OF ALCOHOL POLICY	
1. Definition of an alcoholic beverage	
Restrictions on the availability of alcoholic beverages State monopolies and licensing systems Restrictions on off-premise retail sale Age requirements for purchase and consumption of alcoholic beverages	16 24
3. Drink driving legislation	35
4. Price and taxation 4.1 Price of alcoholic beverages 4.1.1. Price of beer vs. soft drink (beer-cola ratio) 4.1.2. Relative price of alcoholic beverages 4.1.3. Price of local beverages. 4.2 Taxation.	42 45 45
5. Advertising and sponsorship	61 61
6. Alcohol-free environments	70
DISCUSSION	75
COUNTRY PROFILES	78
AFR-Profiles	79
AMR-Profiles	106
EMR-Profiles	131
EUR-Profiles	134
SEAR-Profiles	177
WPR-Profiles	182
REFERENCES	107
ANNEX 1. GLOBAL QUESTIONNAIRE: ALCOHOL CONTROL POLICIES	_
ANNEX 2: LIST OF FOCAL POINTS FOR THE ALCOHOL POLICY OUESTIONNAIRE	

List of tables

Table 1:	Geographic coverage of the survey data	8
Table 2:	List of countries included in the report	10
Table 3:	Legal definition of an alcoholic beverage	14
Table 4:	Definition of alcoholic beverage, by country	14
Table 5:	Existing state monopolies and licensing systems on off-premise retail sale in responding countries (in % by WHO Region)	n 17
Table 6:	Countries with state monopolies on off-premise retail sale of alcoholic beverages	17
Table 7:	Countries with no state monopolies that require licences for off-premise sale of alcoholic beverages	of 18
Table 8:	Countries with state monopolies on the production of alcoholic beverages	19
Table 9:	Control of off-premise retail sale and production, by country	21
Table 10:	Restrictions on off-premise retail sale	24
Table 11:	Off-premise sales restrictions and level of enforcement, by country	26
Table 12:	Level of enforcement of off-premise sales restrictions in countries with existin restrictions (in % by WHO Region)	g 30
Table 13:	Age limit for purchasing alcoholic beverages, on- and off-premise, by country	32
Table 14:	Maximum Blood Alcohol Concentration (BAC) levels and use of Random Breat Testing (RBT), by country	h 36
Table 15:	Distribution of the maximum legal BAC when driving a car	38
Table 16:	The frequency of use of RBT for countries with a legal BAC level, by WHO Region	39
Table 17:	The average use of RBT of drivers, for countries with low, middle and high maximur legal BAC	n 39
Table 18:	Prices of alcoholic beverages in US\$, beer-cola ratio and reported five year trend i alcohol beverage prices, by country	in 43
Table 19:	Relative price of alcoholic beverages, by beverage type and country	46
Table 20:	Regional means of the relative prices of alcoholic beverages	49
Table 21:	Price of local alcoholic beverages in US\$	50
Table 22:	Frequency of low, middle and high alcohol-specific tax on beer, wine and spirits (% or retail price)	of 52
Table 23:	Sales taxes on alcoholic beverages, excise taxes on beer, wine and spirits, and use of excise stamps on beverage containers, by country	of 53
Table 24:	Restrictions on advertising in selected media, by beverage type	59

Table 25:	Countries with no restrictions on beer advertising on television, radio, print media o billboards	r 60
Table 26:	Restrictions on alcohol beverage industry sponsorship of sports and youth events, fo beer	r 61
Table 27:	Restrictions on advertising of alcoholic beverages in four media, by country	64
Table 28:	Restrictions on sponsorships, health warnings and enforcement of advertising and sponsorship restrictions, by country	d 67
Table 29:	Restrictions on drinking in public domains	70
Table 30:	Restrictions on alcohol consumption in parks and streets	71
Table 31:	Restrictions on alcohol consumption in different public domains, by country	72
List of	figures	
Figure 1:	Regional differences in restrictions on off-premise retail sale of beer, % of countries with restrictions	s 29
Figure 2:	Age requirement for the on-premise and off-premise purchase of beer	31
Figure 3:	Legal age limit for the off-premise sale of beer, by WHO Region	34
Figure 4:	Countries categorized by maximum BAC level and use of RBT	40
Figure 5:	Median values of the relative cost of alcoholic beverages worldwide	48
Figure 6:	Countries categorized by relative price of beer and excise tax	56
Figure 7:	Countries categorized by relative price of spirits and excise tax	56
Figure 8:	Regional distribution of countries with bans or partial legal restrictions on bee advertising in selected media	r 59
Figure 9:	Level of enforcement of existing advertising and sponsorship restrictions, bans and partial legal restrictions (n=64)	d 62

Introduction

The World Health Organization (WHO) estimates that there are about 2 billion people worldwide consuming alcoholic beverages and 76.3 million with diagnosed alcohol use disorders. From a public health perspective, the global burden related to alcohol consumption, both in terms of morbidity and mortality, is considerable in most parts of the world. Globally, alcohol consumption causes 3.2% of deaths (1.8 million) and 4.0% of the Disability-Adjusted Life Years lost (58.3 million). Overall, there are causal relationships between alcohol consumption and more than 60 types of disease and injury. Alcohol consumption is the leading risk factor for disease burden in low mortality developing countries, and the third largest risk factor in developed countries (for more data please refer to WHO, 2002). In Europe alone, alcohol consumption was responsible for over 55 000 deaths among young people aged 15 to 29 years in 1999 (Rehm & Gmel, 2002). Besides the numerous chronic and acute health effects, alcohol consumption is also associated with widespread social, mental and emotional consequences. These are reflected, for example, as absenteeism or abuse in workplaces and in relationships.

On a population level, alcohol-related harm is not confined to the relatively small number of heavy drinkers or people diagnosed with alcohol use disorders. Even non-drinkers can become victims of alcohol-related aggression, for example. Light and moderate drinkers, i.e. the majority of the population in many countries, who occasionally drink at high risk levels, while being individually responsible for fewer harms than heavy drinkers, are collectively responsible, due to their greater numbers, for the largest share of alcohol's burden on society. To alleviate this burden of alcohol consumption, many countries have, across time, employed a great diversity of strategies. Alcohol policy, i.e. measures by government to control supply and demand, minimize alcohol-related harm and promote public health, is among the most important strategies. At the same time there are other factors influencing consumption and harm, such as level of production, political liberalization, marketing, and demographics, which are mostly outside of government control. In short, alcohol control measures affect alcohol consumption levels and drinking habits, which in turn have an effect on alcoholrelated social and health problems. Research evidence shows that it is possible to develop and implement comprehensive and effective alcohol policies. In the past twenty years, considerable progress has been made in the scientific understanding of the relationship between alcohol policies, alcohol consumption and alcohol-related harm. Ideally, this cumulative research evidence should provide a scientific basis for public debate and governmental policymaking in search of policies that protect health, prevent disability and address the social problems associated with alcohol consumption.

This report presents data collected from Member countries to strengthen the WHO Global Alcohol Database in the field of alcohol policy with data which are as comparable as possible. The report includes two parts:

- Global overview of each alcohol policy area
- Country profiles on alcohol policy

This report is intended to inform WHO Member States of the status of existing alcohol policies and to provide them with a baseline for monitoring the situation. It is hopefully also useful as an advocacy tool for identifying existing gaps and raising awareness about the need for alcohol policies.

Alcohol policy: background and definition

When perusing the alcohol literature, one tends to find a lack of overall consistency or coherence in the usage of the term alcohol policy (sometimes called alcohol control policy). It is worth noting that the term alcohol policy is, in itself, quite complex and one would be hard-pressed to find a universal definition or common agreement that would encompass the many facets and uses of the term. However, with the advent of modern medicine and the rise of the global Temperance Movement in the nineteenth century, alcohol policy began to be viewed as a potential instrument for improving public health. The term 'alcohol policy' in itself had its roots in the Nordic countries and has progressively spread in use and importance since the 1960s. Looking at the history of alcohol policy, it would be unwise to simply view alcohol policies from the narrow perspective of prohibition – one should not forget that a great part of policy formation during the past century has been incremental, deliberate, and accepting of adults drinking in moderation (Babor et al., 2003). More recently, there has been a growing interest in the scientific study of alcohol policy as a useful ally in combating the ill-effects of alcohol-related problems, and decision-makers are now better equipped to make informed policy choices in light of the current scientific evidence on alcohol policy.

The publication of a seminal monograph entitled *Alcohol Control Policies in Public Health Perspective* (Bruun et al., 1975) highlighted the fact that alcohol problems could be prevented and that national governments and international agencies and organizations should take a firm role in shaping effective and rational alcohol policies. Here, Bruun and his colleagues defined alcohol control policies as all relevant strategies initiated by the state to influence alcoholic beverage availability, excluding the following: attitude change, health education and informal social control. In the monograph *Alcohol Policy and the Public Good* (Edwards et al., 1994), Edwards and his colleagues took a more inclusive view of alcohol policy, seeing it as a public health response dictated in part by national and historical influences. As a result, alcohol policy, in this case, included policy responses such as alcohol taxation, legislative restrictions on alcoholic beverage availability, age restrictions on alcoholic beverage purchasing, alcohol education and media information campaigns, measures affecting drinking within specific contexts and measures targeted at specific alcohol-related problems like drink driving.

Alcohol policy then could be roughly defined as being measures put in place to control the supply and/or affect the demand for alcoholic beverages in a population, including education and treatment programs, alcohol control and harm-reduction strategies (Babor, 2002). The implementation of public policies seeking to address the links between alcohol consumption, health and social welfare would thus be considered as alcohol policies, bearing in mind the main purpose of alcohol policies in the first place: to serve the interests of public health and social well-being through their impact on health and social determinants, such as drinking patterns, the drinking environment, and the health services available to treat problem drinkers (Babor et al., 2003). This definition is thus born out of a recognition of the fact that alcohol-related problems are the result of a complex interplay between individual use of alcoholic beverages and the surrounding cultural, economic, physical environment, political and social contexts.

Godfrey & Maynard (1995) have classified the wide range of policy options available to reduce the public health burden of alcohol consumption into three main groups: population-based policies, problem-directed policies and direct interventions. The first group, or population-based policies, are policies aimed at altering levels of alcohol consumption among the population. They include policies on taxation, advertising, availability controls including

prohibition, rationing and state monopolies, promotion of beverages with low or no alcohol content, regulation of density of outlets, hours and days of sale, drinking locations, and minimum drinking age, health promotion campaigns and school-based education. Such strategies are usually seen as relatively 'blunt' instruments, because, rather than being directed at only those people with drinking problems, they affect all drinkers. However, it is worth noting that, except for school-based education and health promotion campaigns, these are generally the policies where effectiveness has been most clearly demonstrated.

The second group of policies are those aimed at specific alcohol-related problems such as drink driving (e.g. promoting widespread random breath testing) or alcohol-related offences. These policies are more focused and, hence, are less likely to affect the non-problem drinker. However, there is a risk that focusing on achieving reductions in one problem only might, in turn, cause others to go unnoticed and maybe even worsen in magnitude (Godfrey & Maynard, 1995).

The third group of policies involves interventions directed at individual drinkers. These include brief interventions, treatment and rehabilitation programs. Except for brief interventions, many such 'treatments' are administered only to those individuals with the most severe problems. Successful interventions have potentially a major impact in improving the individual's quality of life, but would have to encompass a sizable population of this particular group in order to have a noticeable impact on the macro level of problems (Godfrey & Maynard, 1995).

Whereas, in the past, efforts focused more on population-based policies aimed at reducing the overall per capita consumption of alcoholic beverages, there has now been a general international trend away from attempts to merely reduce alcoholic beverage consumption in the general population and towards efforts to address harmful drinking in certain groups or particular settings (Sewel, 2002). In many countries, and increasingly on a global basis, economic and commercial interests and their political ability to influence policy also play an important role. According to Babor, in his review of international collaborative alcohol research (2002), there seems to be a fundamental incompatibility between the economic and political values of free trade, unfettered marketing, and open access to alcoholic beverages, on the one hand, and the public health values of demand reduction, harm reduction and primary prevention on the other hand. In fact, it should be recognized that alcohol policy as a concept may not even exist in the official terminology in many countries. Often, alcohol is largely defined within agricultural and industrial policy and, more rarely as health and social policy (adapted from Holder et al., 1998).

With the wealth of scientific evidence currently available, decision-makers are now better placed to make informed public policy choices. The following basic conclusions can be drawn from a review of the research (Klingemann, Holder & Gutzwiller, 1993, Holder & Edwards, 1995, Babor, 2002, Ludbrook et al., 2002):

- alcohol problems are highly correlated with per capita consumption and reductions in per capita consumption produce decreases in alcohol problems;
- the greatest amount of evidence with regard to public policy has been accumulated on the price-sensitivity of alcoholic beverage sales, suggesting that alcoholic beverage demand is responsive to price movements, so that as price increases, demand declines and vice versa;

- heavy drinkers have been shown to be affected by policy measures, including price, availability and alcohol regulation;
- alcohol policies that affect drinking patterns by limiting access and discouraging drinking under the legal purchasing age are likely to reduce the harm linked to specific drinking patterns;
- individual approaches to prevention (e.g. school-based prevention programs) are shown to have a much smaller effect on drinking patterns and problems than do population-based approaches that affect the drinking environment and the availability of alcoholic beverages;
- legislative interventions to reduce permitted blood alcohol levels for drivers, to raise the legal drinking age and to control outlet density have been effective in lowering alcohol-related problems.

It has also been found that alcohol policy is rarely dictated by scientific evidence, despite major advances in the understanding of drinking patterns, alcohol-related problems, and policy interventions. Though a gap exists between the research and subsequent translation into policy action, it is worth noting that research can provide policy-makers with concrete evidence as to which policies are most likely to achieve their desired goals. Whether alcohol policies result from science alone or some combination of other factors, it is important that their outcome be subjected to scientific scrutiny. It is only by doing so that one can determine where policies are successful in attaining a desired outcome and deserving of replication, where modifications may be needed to improve the success of a policy, or where policies should be discarded (National Institute on Alcohol Abuse and Alcoholism (NIAAA), 1993).

The existence of a wide range of alcohol policies is clear. And it is evident from research that measures are available that can significantly reduce alcohol-related problems and the resulting harm. These policies are enforced and combined differently in different countries to meet the needs of that particular country. However, there is clearly no single policy measure that is able to combat and reduce all alcohol problems. Rather, it is more effective to incorporate a range of measures in a comprehensive alcohol strategy. It is the policy 'mix' or finding the right balance that is the key in reducing the overall public health burden of alcohol consumption. The goal of a comprehensive, effective and sustainable alcohol policy can only be attained by ensuring the active and committed involvement of all relevant stakeholders. Alcohol strategies need a high degree of public awareness and support in order to be implemented successfully. Without sufficient popular support, enforcement and maintenance of any restriction is jeopardized, and resistance and circumvention are likely to develop. Many types of restrictions will, however, bring improvements in public health if there is a tradition of public support (Edwards et al., 1994).

A policy mix which makes use of taxation and control of physical access, supports drink driving countermeasures, and, which invests broadly in treatment of alcohol use disorders and particularly in primary care, advertising restrictions and public awareness campaigns, is, based on all the research evidence, likely to achieve success in reducing the level of alcohol consumption problems (Edwards et al., 1994). Thus, in order to be effective, a comprehensive alcohol policy must not only incorporate measures to educate the public about the dangers of hazardous and harmful use of alcohol, or interventions that focus primarily on treating or punishing those who may be putting at risk their own or others' health and safety, but also

must put in place regulatory and other environmental supports that promote the health of the population as a whole.

WHO Global Alcohol Database

In 1996 WHO started developing the world's largest single source that documents global patterns of alcoholic beverage use, health consequences, and national policy responses, by country. This monitoring system and database enable WHO to disseminate data and information on trends in alcohol consumption, trade, production and alcohol-related mortality, including details of policy responses in countries. The system allows WHO to provide a state-of-the-art assessment of the trends in and health consequences of alcohol use worldwide, and to respond to requests from Member States regarding comparative data and the status of alcohol consumption and alcohol problems within their borders, regionally and globally.

The database brings together a large amount of information on the alcohol and health situation in individual countries and, wherever possible, includes trends in alcoholic beverage use and related mortality since 1961. WHO has also collected information on alcoholic beverage production, trade, consumption, and health effects, as well as on national alcohol measures, policies and programmes. In addition to large international databases maintained by other international governmental organizations, more than 1300 published sources have been identified and consulted.

Based on the global alcohol database, this report is the third in a series of information products. The earlier publications include the Global Status Report on Alcohol (WHO, 1999) and Global Status Report: Alcohol and Young People (Jernigan, 2001).

Part of the database can be accessed on the WHO website (www.who.int/alcohol), where data for example on per capita consumption, drinking patterns and local beverages is shown.

Despite efforts made by WHO to obtain and validate data and information, many gaps in and uncertainties about the actual alcohol policy situation in WHO Member States remain. WHO therefore encourages comments and additional information from readers of this report, in order to improve the reliability of its global epidemiological surveillance and thereby increase the usefulness of this information in supporting efforts to reduce alcohol related problems worldwide. Any information, comments or suggestions may be sent to: World Health Organization, Management of Substance Abuse, 20 Avenue Appia, CH-1211 Geneva 27, Switzerland.

Data sources and methods

In 1967, the expert committee on mental health recommended that WHO should promote interdisciplinary investigations and international exchange of information on alcohol consumption, problems, treatment and control (WHO Expert Committee on Mental Health, 1967). Consequently, a number of exercises to collect information in this field were made over the years. In 1974, WHO published a report on "Problems and Programmes Related to Alcohol and Drug Dependence in 33 Countries" (Moser, 1974). In 1980, a larger study was published jointly by WHO and Addiction Research Foundation involving 80 countries: "Prevention of Alcohol-Related Problems: An International Review of Preventive Measures." Policies and Programmes" (Moser, 1980). The next major effort was the publication of the Global Status Report on Alcohol in 1999 (WHO, 1999). On a regional level, the European Region of WHO has published several studies about existing alcohol policies in connection, for example with ministerial conferences on alcohol (Moser, 1992, Harkin et al., 1995, Rehn, Room & Edwards, 2001). Other actors have also produced overviews or funded research of differing magnitude, e.g. the European Commission in 1998 (Oberlé, Craplet & Therre, 1998) and in 2002 (Österberg & Karlsson, 2002). Also, some alcoholic beverage companies and market research firms have undertaken studies relating to alcohol consumption and policies (e.g. Brewers of Canada: International Survey - Alcoholic Beverage Taxation and Control Policies, and Productschap voor Gedistilleerde Dranken: World Drink Trends).

The data on alcohol policies for the Global Alcohol Database and for this report were collected from WHO Member States by means of a questionnaire. The World Health Organization designed a four-page questionnaire to capture data related to the main areas of alcohol policy. Within the confines of keeping the questionnaire short, the questionnaire came to include questions mainly on price and taxation, restrictions on availability, drink driving and advertising (see copy of questionnaire in Annex 1). The choice of policies to be included was based partly on earlier data collection experiences, and partly on research evidence on effectiveness of different policies. In developing the questionnaire, comments on the draft were solicited from WHO Regional Offices and a group of focal points. Besides English, the questionnaire was translated into French, Russian and Spanish.

The data collected were intended to reflect the status of alcohol policies as of 1 May 2002. Between July and September 2002, the WHO Regional Offices in four of the six regions - the African Region (AFR), the Region of the Americas (AMR), the European Region (EUR) and the Western Pacific Region (WPR), sent out the questionnaire either to the official WHO Representatives in the countries or to other contact people working in the field of alcohol. In the European Region the official counterparts network of the EAAP (European Alcohol Action Plan) was consulted. In total, the Regional Offices sent the questionnaire to 161 countries. In the remaining 32 countries in the Eastern Mediterranean (EMR) and South-East Asian (SEAR) Regions, an effort was made to directly locate country experts and send them the questionnaire. In total, the questionnaire was sent out to 175 countries (in many of the EMR countries no focal points could be located) and a reply was received from 118 countries (a response rate of 67%). Most of the focal points are individuals working in their respective Ministries of Health. A list of the focal points is attached as Annex 2.

The regional distribution of the responses received appear in Table 1, which shows the coverage of the survey per WHO Region and as a percentage of the population reached. The overall global coverage was good, including countries with roughly 86 percent of the world's population.

Table 1: Geographic coverage of the survey data

WHO Region	Replies/total number of countries	% population covered
AFR	27 / 46	70
AMR	25 / 35	99
EMR	3 / 21	29
EUR	43 / 52	94
SEAR	5 / 11	86
WPR	15 / 27	98
Total	117* / 192	86

^{*} the 118th country in the report is French Polynesia, a French overseas territory, which is not a Member State of WHO, but whose data are presented under the Western Pacific Region.

Note: The data for India and Nigeria refer to certain regions only, United Kingdom refers to England and Wales, for Uruguay and Venezuela the data represent their respective capital cities, United States of America is represented by the state of California and Canada by the province of Ontario.

During data entry into Global Alcohol Database, basic validation of the data took place and also elimination of apparent errors and conflicting information. An attempt was made to check for the accuracy of the data by returning the individual country profiles to those focal points or WHO Representatives who could be reached by electronic means. The Regional Offices were also consulted about the data regarding their respective Member States. This report includes country data received by the beginning of April 2003. Not all the information collected in the questionnaires is presented in this report, e.g. some of the types of media in the advertising section and the geographical distribution of Random Breath Testing were not included. The full set of data and data for countries received later are available upon request from the Database and will be displayed on the web at www.who.int/alcohol.

Obviously there are some shortcomings related to the report, to the sources of data and the methodology. Among the limitations of the report the following five main issues have been identified:

- Coverage of data
- Cross-sectionality of data
- Federalism and regional data
- Reliability of data
- Limited ability to measure policy enforcement

The coverage of the data which the report is based on were somewhat limited, both geographically and policy-wise. Not all countries were reached by the survey, and the length of the questionnaire did not allow for all possible areas of alcohol policy to be included. Many important policy areas that do warrant attention could not be included: prevention or education efforts and campaigns in schools or mass media, community projects, brief interventions, treatment or health promotion in general, research and funding, accurate product information, i.e. alcohol content/concentration printed on beverages, responsible server training, codes of practice of self-regulation on marketing, packaging etc., server or product liability, vending machines, unlicensed outlets, penalties or sanctions for irresponsible serving of alcoholic beverages (e.g. to under-age or intoxicated people), and regulating alcopops or designer drinks. The lack of space and the generality of the

questionnaire also excluded the possibility of examining details which are important for effective policy implementation.

The data are cross-sectional, only looking at currently existing alcohol policies. As it does not include any longitudinal data, at least at this stage, it is not possible to draw any conclusions about the direction of possible changes in alcohol policies over time.

Another limitation is the difficulty to analyse federal states or regional data in the realm of this report. Countries with large differences between regions or states should ideally be treated separately. Unfortunately, this was not possible, due to lack of availability and coverage of regional data and focal points, and the complexity of analysing multiple data sets per country.

Some general caution should be exercised in interpreting all data, as the reliability could be brought into question. In most cases, the data rely heavily and exclusively on the focal points. It should be recognized that besides basic validation of inconsistencies the data have not been checked against the actual alcohol legislation in the countries.

Having laws and regulations is only one part of alcohol policies; enforcing those laws effectively is a prerequisite for a comprehensive alcohol policy. The question of enforcement is thus crucial (also for the whole legal system), while unfortunately the data are often scarce and the methods of monitoring enforcement often underdeveloped. In this survey, two of the alcohol policy areas, sales restrictions and advertising, included a question on the level of enforcement. However, both enforcement questions were subjective estimates of the focal points measured on a simple rating scale.

Regional overviews of data availability

In analysing the data, besides individual countries, the official WHO Regions already mentioned above are used. For a complete list of countries that are included in this report, please refer to Table 2. The definite article (the) following the country names is generally not used in the report.

Table 2: List of countries included in the report

VHO Region	Country	WHO Region	Country	WHO Region	Country
AFR	Algeria		Honduras		Luxembourg
	Benin		Jamaica		Malta
	Cape Verde		Mexico		Netherlands (the)
	Central African Rep. (the)		Nicaragua		Norway
	Comoros (the)		Panama		Poland
	Congo (the)		Paraguay		Portugal
	Equatorial Guinea		Peru		Republic of Moldova (the)
	Eritrea		Suriname		Romania
	Ethiopia		Trinidad and Tobago		Russian Federation (the)
	Gabon		the United States		Slovakia
	Gambia (the)		Uruguay		Slovenia
	Ghana		Venezuela		Spain
	Guinea				Sweden
	Guinea-Bissau	EMR	Egypt		Switzerland
	Kenya		Isl. Rep. of Iran		TFYR Macedonia
	Malawi		Jordan		Turkey
	Mauritius				Turkmenistan
	Mozambique	EUR	Armenia		Ukraine
	Namibia		Austria		the United Kingdom
	Niger (the)		Azerbaijan		
	Nigeria		Belarus	SEAR	India
	Seychelles		Bosnia and Herzegovina		Indonesia
	South Africa		Bulgaria		Nepal
	Togo		Croatia		Sri Lanka
	Uganda		Czech Republic (the)		Thailand
	UR Tanzania (the)		Denmark		
	Zambia		Estonia	WPR	Australia
			Finland		Cambodia
MR	Argentina		France		China
	Belize		Georgia		French Polynesia
	Bolivia		Germany		Japan
	Brazil		Greece		Lao PDR (the)
	Canada		Hungary		Malaysia
	Chile		Iceland		Micronesia (Fed. St.)
	Colombia		Ireland		Mongolia
	Costa Rica		Israel		New Zealand
	Dominican Republic (the)		Italy		Palau
	Ecuador		Kazakhstan		Philippines (the)
	El Salvador		Kyrgyzstan		Republic of Korea (the)
	Guatemala		Latvia		Singapore
	Guyana		Lithuania		Viet Nam

1. Africa (AFR)

The African Region of WHO consists of 46 countries on the African continent and nearby islands, from which 27 replies were received. The data for Nigeria are valid only for the southern part of the country, as the northern part has a predominantly Muslim population and has a total prohibition on alcoholic beverages. For the tables in this report, the names of Central African Republic and United Republic of Tanzania will be abbreviated to Central African Rep. and UR Tanzania respectively. In addition, Republic of the Congo (also referred to as Congo-Brazzaville) will be abbreviated to Congo.

2. The Americas (AMR)

The Region of the Americas consists of 35 countries on the American continent and island states in the Caribbean, from which 25 replies were received. For Venezuela and Uruguay the data received are valid for the region around their respective capital cities, Caracas and Montevideo. No information could be obtained to verify whether the alcohol policy situation differs for the other parts of these two countries. In federal countries, such as Canada and United States of America, most decisions on alcohol policy are taken at subnational level, and they might have as many alcohol policies as there are states, regions or provinces. In the case of data for the United States of America, the APIS – Alcohol Policy Information System, tracks alcohol policies at state and federal level and provides summaries and text of all alcohol-related bills regulations enacted adopted and or (http://alcoholpolicy.niaaa.nih.gov/). In Canada, the Alcohol Policy Network (Ontario Public Health Association) also keeps an index of current alcohol-related bills and legislation (http://www.apolnet.org/). For this exercise, the most populous region in both countries was chosen as representing them nationally. In the United States of America, it is the state of California with almost 35 million people (about 13% of total population), and in Canada the province of Ontario with about 12 million people (one third of the Canadian population). For the purposes of this report, the names of United States of America and the Bolivarian Republic of Venezuela will be abbreviated to United States and Venezuela respectively.

3. The Eastern Mediterranean Region (EMR)

The Eastern Mediterranean Region is made up of 21 countries on the Arab peninsula, eastern Mediterranean and North Africa. The majority of these countries have predominantly Muslim populations and have total prohibitions on alcoholic beverages. In countries with total prohibition most of the survey questions are not applicable. The countries reached were Egypt, the Islamic Republic of Iran and Jordan. In the sections on policy measures, the three countries will not be dealt with as representing the Eastern Mediterranean Region, due to the small number of countries. For the tables of this report, the name Islamic Republic of Iran will be abbreviated to Isl. Rep. of Iran.

4. Europe (EUR)

The European Region covers 52 countries from Western Europe to the Russian Federation and the Central Asian Republics, and replies were received from 43 countries. The data for the United Kingdom of Great Britain and Northern Ireland refer to England and Wales. For the purposes of this report, the names the Former Yugoslav Republic of Macedonia and the United Kingdom of Great Britain and Northern Ireland will be abbreviated to TFYR Macedonia and United Kingdom respectively.

5. South-East Asia (SEAR)

The WHO South-East Asia Region refers to the Indian subcontinent and the neighbouring countries. Out of the eleven countries in SEAR, replies were received from five. India is a federal state with large differences between the different states. The data in this study are from the southern parts of India and is not representative of the entire country. Because of the small number of countries in SEAR the data have been combined with the Western Pacific countries for the regional analysis of the data.

6. Western Pacific (WPR)

The Western Pacific Region includes 27 countries from Australia and New Zealand in the south to China, Japan and Republic of Korea in the north, from which 15 replies were received. French Polynesia is a French overseas territory (territoire d'outré-mer) and, as such, part of France. It is not a WHO Member State, but in this case the data are presented under the Western Pacific Region, where it is geographically located. For the tables of this report, the names of the following two countries: Lao People's Democratic Republic and the Federated States of Micronesia will be abbreviated to Lao PDR and Micronesia (Fed. St.) respectively.

Areas of alcohol policy

The following part of the report presents the data collected from the questionnaires separately for each alcohol policy area. The areas covered are definition of alcoholic beverage, restrictions on availability, drink driving, price and taxation, advertising and sponsorship, and alcohol-free environments. Except for the first area, definition of alcoholic beverage, which was included as a background indicator, the different policy area overviews also include short descriptions of their effectiveness as expressed in the research literature. For easy reference the full set of data per country is presented within each corresponding section. In many cases, the results are summarized by WHO Region, with the exception of SEAR and WPR which have been combined into one, due to the low number of countries available for analysis. EMR, having data for only three countries, is not presented as a separate region. The data presented reflect the status of alcohol policies as of 1 May 2002.

1. Definition of an alcoholic beverage

An integral part of the legislation on alcohol is the definition of an alcoholic beverage, as that definition sets the limit for when the laws apply and to what beverages they apply. The definition is usually not considered as an area of alcohol policy, but it can potentially have important repercussions. The consequence of a limit that is set very high is that some beverages with lower alcohol content are not subject to any regulation. For example, the limit of alcohol by volume could be set at such a level that beer is not considered an alcoholic beverage, leaving it outside of any sales or advertising restrictions. Beverages just below the legal limit are also not subject to an alcohol-specific tax, which, justifiably, can be used for promoting beverages with lower alcohol content.

Despite the legal limit, it is still possible to circumvent legislation in different ways. The example of Sweden can illustrate one of the ways the legal limit can be exploited in advertising. Most alcohol advertising in Sweden is banned, but it is allowed to advertise for beer with low levels of alcohol (up to 2.2% alcohol by volume), i.e. under the legal limit. The brand name and the appearance of the different strengths of beer are identical, ensuring that the consumer makes the right association, and thus the advertising ban is partly circumvented.

The questionnaire asked for the definition of an alcoholic beverage, i.e. how much alcohol by volume must a beverage contain to be considered as "alcoholic". In this section the number of missing answers was quite high (20), including some where, apparently, the question was misunderstood. Only seven countries stated that they do not have a definition of an alcoholic beverage: Comoros, Jamaica, Lao People's Democratic Republic, Philippines, Peru, Slovakia and United Republic of Tanzania. A further ten countries, Algeria, Honduras, Jordan, TFYR Macedonia, Niger, Nigeria, Romania, Uganda, Venezuela and Zambia, have, instead of an alcohol by volume limit, a different definition of an alcoholic beverage. In Zambia, for example, the definition states that any drink that can intoxicate is considered an alcoholic beverage.

The definitions ranged from 0.1 to 12.0% alcohol by volume, with the mean being 1.95% (median 1.2%, SD=1.93). For this report the limit for a high definition of alcohol was set at 4.5% alcohol by volume and above, because this would leave a considerable part of average barley beer outside the definition, as well as some home brewed beverages such as sorghum beer (on average 3.5% alcohol by volume) and unbottled palm wine (3%).

Table 3 shows that, from the responding countries, a clear majority (85%) have a legal definition that is below 4.5%. Countries with higher limits are Hungary (5%), Eritrea (5%), Belarus (6%), Suriname (6%), Dominican Republic (9%), and Nicaragua (12%). Ukraine presents an interesting case: the definition of alcohol is set at 3% alcohol by volume, but beer is legally not considered an alcoholic beverage. Regionally, no major differences are found, the means vary from 1.7% in SEAR/WPR, 1.6% in EUR to 2.4% in AFR and 2.5% in AMR. Table 4 presents the data for each country separately.

Table 3: Legal definition of an alcoholic beverage

	Alcohol by volume	% of responding countries (n =88)
Low	0.1 – 2%	62.5
Middle	2.1 – 4.49%	22.7
High	4.5% >	6.8
No alc. /vol. definition		8.0

Table 4: Definition of alcoholic beverage, by country

WHO Region	Country	Definition (in % alcohol by volume)	WHO Re	gion Country	Definition (in % alcohol by volume)
AFR	Algeria	N.A		Guyana	
	Benin	4		Honduras	N.A
	Cape Verde	0.5		Jamaica	NO
	Central African Rep.			Mexico	2
	Comoros	NO		Nicaragua	12
	Congo	4		Panama	3.8
	Equatorial Guinea			Paraguay	1
	Eritrea	5		Peru	NO
	Ethiopia			Suriname	6
	Gabon	4.2		Trinidad and Tobago	
	Gambia	2.5		United States	0.5
	Ghana	1		Uruguay	0.5
	Guinea			Venezuela	N.A
	Guinea-Bissau	0.5			
	Kenya		EMR	Egypt	1
	Malawi			Isl. Rep. of Iran	1
	Mauritius	2.5		Jordan	N.A
	Mozambique	_			
	Namibia .	3	EUR	Armenia	1
	Niger	N.A		Austria	0.5
	Nigeria	N.A		Azerbaijan	1
	Seychelles	1		Belarus	6
	South Africa	1		Bosnia and Herzegovina	2
	Togo			Bulgaria	
	Uganda	N.A		Croatia	2
	UR Tanzania	NO		Czech Republic	0.75
	Zambia	N.A		Denmark	2.2
				Estonia	0.5
MR	Argentina	0.5		Finland	2.8
	Belize	3.5		France	1.2
	Bolivia	2		Georgia	2.5
	Brazil	0.5		Germany	1.2
	Canada	0.5		Greece	
	Chile	1		Hungary	5
	Colombia	0.5		Iceland	2.25
	Costa Rica	0.5		Ireland	0.5
	Dominican Republic	9		Israel	2
	Ecuador	2		Italy	0.1
	El Salvador	2		Kazakhstan	
	Guatemala	0.5		Kyrgyzstan	
				Latvia	1.2

WHO Region	Country	Definition (in % alcohol by volume)	WHO Reg	ion Country	Definition (in % alcohol by volume)
	Lithuania	1	SEAR	India	
	Luxembourg	1.01		Indonesia	1
	Malta	2		Nepal	4
	Netherlands	0.5		Sri Lanka	
	Norway	2.51		Thailand	
	Poland	0.5			
	Portugal	0.5	WPR	Australia	1.15
	Republic of Moldova	3.8		Cambodia	2.6
	Romania	N.A		China	2
	Russian Federation	1.5		French Polynesia	2
	Slovakia	NO		Lao PDR	NO
	Slovenia	1.2		Malaysia	
	Spain	1.2		Micronesia (Fed. St.)	2.5
	Sweden	2.25		Mongolia	2.5
	Switzerland	0.5		New Zealand	1.15
	TFYR Macedonia	N.A		Palau	0.5
	Turkey	0.5		Philippines	NO
	Turkmenistan			Republic of Korea	1
	Ukraine	3		Singapore	0.5
	United Kingdom	0.5		Viet Nam	

Note: For this and subsequent tables and country profiles in this report, dots (.) indicate missing data, and N.A means not applicable, in this case the definition is not in per cent alcohol by volume. NO means that there is no legal definition.

2. Restrictions on the availability of alcoholic beverages

Restricting availability means putting obstacles and regulations on how easy it is to obtain alcoholic beverages, or when, where and to whom it is sold and served. Restricting the availability of alcoholic beverages thus includes a variety of measures from sales monopolies to sales restrictions and age limits, all measures that are generally considered to be quite effective. The availability can be restricted by either physical or economic means. This section covers the physical availability, while the economic availability is examined under the section on price and taxation. Generally, in most countries, there is some form of legislation that deals with the production and sale of alcoholic beverages, as they are usually regarded as a special commodity. The rationale behind these regulations varies from quality control of products and public health considerations to elimination of the private–profit interest and religious considerations, all of which can provide support for stringent restrictions (Österberg & Simpura, 1999).

The data were collected by asking a number of questions about the level of state control on the sale and production of alcoholic beverages, and restrictions on off-premise retail sale, including level of enforcement and the legal age limits for buying alcoholic beverages, both on-premise and off-premise. Off-premise retail sale refers to the selling of alcoholic beverages for consumption elsewhere and not on the site of sale. Off-premise sale takes place, for example, in state monopoly stores, wine shops, supermarkets, and petrol stations or kiosks, depending on the regulations of the country. On-premise retail sale refers to the selling of alcoholic beverages for consumption at the site of the sale, generally in pubs, bars, cafes or restaurants.

2.1 State monopolies and licensing systems

One of the choices available to governments in relation to alcoholic beverages is to decide on the level of control over the sale and production of alcoholic beverages. Governments can elect full control (state monopoly), partial control (licensing system) or no control (which could entail that anybody is allowed to sell or serve alcoholic beverages). A retail state monopoly usually means that a body run by the state is the main or only body allowed to sell alcoholic beverages off premises. A retail monopoly reduces both physical and economic availability by reducing private-profit opportunity and marketing and promotion efforts, and by lowering incentives and motivation for private entrepreneurship, which in turn eliminate price competition and enable high retail prices (Holder et al., 1998). Often a system of state monopoly stores also means a smaller number of outlets and limited hours of sale.

A licensing system entails that anyone who wants to sell or produce alcoholic beverages has to apply for a licence granted by the municipality, local government or the state, usually paying a fee. The report is thus referring to a specific system of licences to sell alcoholic beverages, and not to general licences to conduct a business, for instance. The alcohol sales licence can be conditioned, for example, on the seller having no criminal record, on the suitability of the premises for sale or on an absence of nuisance for the neighbourhood. The licence can be suspended or removed in case any of the conditions or the alcohol sales regulations are breached.

Traditionally, the state monopoly approach has been characteristic of the Nordic countries, (except Denmark), Canada, parts of the United States, and some of the central and eastern European countries and the former Soviet Union. Recent political developments, however, have led to changes that have deregulated the market and opened up availability in some of these countries (Rehn, Room & Edwards, 2001). Existing evidence is fairly strong that off-premise state monopolies limit both alcohol consumption and related problems, and that abolishing monopolies can increase alcohol consumption (Babor et al., 2003).

The questionnaire asked about the level of state control both on the production and retail sale of alcoholic beverages. However, this analysis concentrates on the retail sale restrictions and not production, as the former is assumed to have a much greater impact on the availability of alcoholic beverages for the average consumer.

In summary, from Table 5 it can be seen that 15% of countries indicate having a state monopoly on the sale of beer, wine or spirits. Table 6 shows the countries that have state monopolies on the retail sale of alcoholic beverages. The data shown are for off-premise sales of alcoholic beverages. Generally, countries that monopolize or license off-premise sales also license on-premise sales (in restaurants, taverns, etc.).

Table 5: Existing state monopolies and licensing systems on off-premise retail sale in responding countries (in % by WHO region)

WHO Region	Monopolies*	Licences**	No restrictions
AFR	13.6 (n=3)	81.8 (n=18)	4.5 (n=1)
AMR	8.0 (n=2)	88.0 (n=22)	4.0 (n=1)
EUR	19.0 (n=8)	57.1 (n=24)	23.8 (n=10)
SEAR/WPR	15.0 (n=3)	80.0 (n=16)	5.0 (n=1)
Total	14.7 (n=16)	73.4 (n=80)	11.9 (n=13)

^{*} for at least one beverage

Table 6: Countries with state monopolies on off-premise retail sale of alcoholic beverages

Countries with state monopolies on all alc	oholic beverages	
Bosnia and Herzegovina	Malawi	
Cambodia	Mauritius	
Canada ¹	Mongolia	
French Polynesia	Sweden	
Iceland		
Countries with beverage-specific state mo	nopolies	
Beer	Spirits	Wine and spirits
Gambia	Colombia	Finland
TFYR Macedonia	Turkey	Kyrgyzstan
		Norway

Apart from the monopolies, some 73% of the responding countries require a licence for the sale of at least one alcoholic beverage. Generally, this system applies for the sale of all three categories of beverages (69 countries), the exceptions being that two countries require a licence for the sale of beer and wine, five for the sale of wine and spirits, two countries for the sale of spirits, one country for beer and spirits, and one country for the sale of beer only. Table 7 shows the countries that require licences for the sale of alcoholic beverages.

^{**} for at least one beverage and not any monopoly

¹ In Canada, Ontario's retail monopoly (LCBO) sells spirits, wine (which is also sold in winery stores), and beer. Most beer, however, is sold by a monopoly run by the breweries jointly under a provincial licence.

Table 7: Countries with no state monopolies that require licences for off-premise sale of alcoholic beverages

Countries that require licences for sale of all alco	holic beverages	
AFR	Overhannelle	Lucanhaum
	Guatemala	Luxembourg Malta
Algeria	Guyana	Poland
Cape Verde	Honduras	
Central African Rep.	Mexico	Portugal
Comoros	Nicaragua	Romania
Congo	Panama	Russian Federation
Eritrea	Paraguay	Spain
Ghana	Peru	Turkmenistan
Mozambique Namibia	Suriname Trinidad and Tobago	United Kingdom
	· ·	SEAR
Niger	United States	
Nigeria	Uruguay	India
Seychelles	Venezuela	Indonesia
South Africa		Sri Lanka
UR Tanzania	EUR	Thailand
Zambia	Armenia	
	Azerbaijan	WPR
AMR	Belarus	Australia
Argentina	Bulgaria	China
Belize	Denmark	Japan
Bolivia	France	Micronesia (Fed. St.)
Chile	Hungary	New Zealand
Costa Rica	Ireland	Palau
Dominican Republic	Israel	Philippines
Ecuador	Italy	Republic of Korea
El Salvador	Lithuania	Singapore

Countries that require beverage-specific licences

Benin

Beer and wine	Wine and spirits
Gabon	Jamaica
Guinea-Bissau	Latvia
Nepal	Malaysia
	Republic of Moldova
Beer and spirits	Ukraine
Nepal	
	Spirits
Beer	Netherlands

Viet Nam

Finally, in the remaining 12% of countries, there are no specific restrictions on the offpremise sale of alcoholic beverages. All but three countries (Brazil, Ethiopia and Lao People's Democratic Republic) of this group belong to the European Region: Austria, Croatia, Czech Republic, Estonia, Georgia, Germany, Greece, Slovakia, Slovenia, and Switzerland. One explanation is that these countries may have general sales restrictions that cover all goods, that are not alcohol-specific. This happens to be the case in Austria, for example, which requires a licence for retail sale of consumer goods, which is not specific to the sale of alcoholic beverages. From a public health perspective, alcohol should be considered a special commodity (Babor et al., 2003) that should be controlled by specific regulations. However, the strictness of these general sales restrictions may vary to a great degree from one country to another.

Regionally, countries in the Americas almost exclusively have licensing systems, while retail monopolies are virtually unknown south of the United States. Both AFR and SEAR/WPR have also a large majority of countries where licences are required, while more than 10% in both regions also have state monopolies. EUR is the region with the largest variation – on one hand, 19% have a state monopoly, while on the other, 24% have no restrictions in place.

Although not analysed further in the report, Table 8 shows the countries that have state monopolies on the production of alcoholic beverages. Production monopolies are often mainly intended to assure that taxes are collected effectively, rather than having any great public health purpose.

Table 8: Countries with state monopolies on the production of alcoholic beverages

All beverages	
Bosnia and Herzegovina	
Cambodia	Wine
Malawi	Ethiopia
Mauritius	
Mongolia	Beer
Micronesia (Fed. St.)	Gambia
	Lao PDR
Spirits	TFYR Macedonia
Azerbaijan	Seychelles
Colombia	
Costa Rica	Beer and wine
El Salvador	Cape Verde
Lithuania	
Luxembourg	Wine and spirits
Norway	Kyrgyzstan
Slovakia	Turkmenistan
Switzerland	
Turkey	

Conclusions

Off-premise state monopolies are quite effective in curbing alcohol consumption and related harm, as illustrated by the fact that several time-series analyses noted an increase in alcohol consumption as monopolies were abandoned in favour of private retail outlets (Wagenaar & Holder, 1995, Her et al., 1999). However, one can assume that differences exist in the practical implications of choosing a retail monopoly or a licensing system, depending, for

example, on the number of stores or outlets where alcoholic beverages can be bought, or on the level of difficulty to obtain a retail licence or the cost of a licence. From a public health perspective, particularly for a licensing system, a key issue is effective enforcement of laws around retail sale of alcoholic beverages. A breach of a state monopoly would probably be rather obvious, but for a licensing system to be effective a comprehensive and continuous check of licences in retail outlets is necessary.

Overall, one could suggest several components to a comprehensive licensing system, such as the requirement of a substantial fee to be paid (which could be used to fund treatment, prevention or policy activities), that licences are not granted automatically, that licences are effectively enforced, that sanctions can be used for violations such as selling alcoholic beverages to underage or clearly intoxicated people, and also that the licensing system is used for limiting the density of licensed outlets. In cases where monopolies are not politically viable, such a comprehensive licensing system could be effective in minimizing alcohol-related harms, as part of an alcohol policy mix. However, in countries where much of the alcohol consumption is unrecorded, homebrewed or smuggled, neither a monopoly nor a licensing system alone would be likely to raise the level of government control.

In conclusion, state retail monopolies are presently rather uncommon, while a large majority of countries require a licence for the retail sale of alcoholic beverages. Only a handful of countries, almost exclusively in Europe, have neither a monopoly nor a licensing system. In at least some of these countries, the retail sale of alcoholic beverages is governed by general sales restrictions that apply to all consumer goods. The complete set of country data on the control of retail sale and the production of alcoholic beverages can be found in Table 9.

Table 9: Control of off-premise retail sale and production, by country

WHO		MONOPOL	MONOPOLY ON PRODUCTION OF	CTION OF	MONOPOLY ON OFF-PREMISE SALE OF	N OFF-PREM	ISE SALE OF	LICENCE	LICENCE FOR PRODUCTION OF	TION OF	LICENCE FOR OFF-PREMISE SALE OF	OFF-PREMIS	SE SALE OF
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
AFR	Algeria	ON.	O _N	ON.	O _N	Q N	OZ	YES	YES	YES	YES	YES	YES
	Benin							YES	ON ON	ON	YES	Q N	ON
	Cape Verde	YES	YES								YES	YES	YES
	Central African Rep.	ON	ON	Q N	Q N	Q N	O _N	YES	YES	YES	YES	YES	YES
	Comoros	ON	ON	O _N	O _N	ON N	9	A.N	Y.	A.N	YES	YES	YES
	Congo	ON	ON	Q N	O _N	O _N	Q N	YES	YES	YES	YES	YES	YES
	Equatorial Guinea												
	Eritrea	ON		Q N	O _N		ON.	YES	YES	YES	YES	YES	YES
	Ethiopia	ON	YES	ON.	ON.	ON	9	O _N	ON	ON.	ON.	Q N	ON N
	Gabon	ON	ON	Q N	O _N	ON.	9	ON.	O _N	ON	YES	YES	O _N
	Gambia	YES			YES			YES	YES	YES	YES	YES	YES
	Ghana							YES	YES	YES	YES	YES	YES
	Guinea	ON	ON	O _N	Q N	ON N	ON.						
	Guinea-Bissau	ON			O _N	O _N	Q.	YES			YES	YES	
	Kenya												
	Malawi	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
	Mauritius	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
	Mozambique		ON	ON N		ON	Q.	YES	YES	YES	YES	YES	YES
	Namibia	ON	ON	ON.	O _N	Q Q	ON	YES	YES	YES	YES	YES	YES
	Niger	ON	ON	ON N	ON	ON	O _N	YES			YES	YES	YES
	Nigeria	ON	ON	ON N	O _N	O _N	ON	YES	YES	YES	YES	YES	YES
	Seychelles	YES	ON	ON N	O _N	ON	ON	YES	YES	YES	YES	YES	YES
	South Africa	ON	ON	ON N	O _N	ON	ON	YES	YES	YES	YES	YES	YES
	Togo	•								•	•		
	Uganda	ON	ON	ON.	9	ON	ON						
	UR Tanzania	ON	ON	Q N	ON	O _N	ON	YES	YES	YES	YES	YES	YES
	Zambia	ON	ON	ON N	O _N	O _N	ON	YES	YES	YES	YES	YES	YES
AMR	Argentina	ON	ON	O _N	ON	ON	O _N	YES	YES	YES	YES	YES	YES
	Belize	ON	ON	ON	O _N	<u>0</u>	ON	YES	YES	YES	YES	YES	YES
	Bolivia	ON	ON	O _N	O _N	<u>0</u>	ON	YES	YES	YES	YES	YES	YES
	Brazil	ON	ON	ON	ON	ON	9	O _N	ON	O _N	O _N	Q N	O _N
	Canada	ON	ON	ON	ON	ON	YES	YES	YES	YES	YES	YES	O _N
	Chile	ON	ON	O _N	O _N	<u>0</u>	ON	YES	YES	YES	YES	YES	YES
	Colombia	ON	ON	YES	ON.	ON	YES	YES	YES	ON	YES	YES	ON
	Costa Rica	ON	ON	YES	O _N	ON	ON	YES	YES	ON	YES	YES	YES
	Dominican Republic	ON	ON	ON	ON	ON	ON.	YES	YES	YES	YES	YES	YES
	Ecuador	ON	ON	ON	ON	ON	O _N	YES	YES	YES	YES	YES	YES
	El Salvador	ON	ON	YES	ON.	ON	ON	YES	YES		YES	YES	YES
	Guatemala	ON	ON	ON	O _N	ON	ON	YES	YES	YES	YES	YES	YES
	Guyana	ON	ON	O _N	ON	ON O	ON	YES	YES	YES	YES	YES	YES

МНО		MONOPOL	MONOPOLY ON PRODUCTION OF	CTION OF	MONOPOLY	MONOPOLY ON OFF-PREMISE SALE OF	ISE SALE OF	LICENCE	LICENCE FOR PRODUCTION OF	TION OF	LICENCE FO	LICENCE FOR OFF-PREMISE SALE OF	SE SALE OF
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
	Honduras	ON	O _N	Q.	ON	ON	9	YES	YES	YES	YES	YES	YES
	Jamaica	ON	ON	ON N	ON	ON	ON	YES	YES	YES	Q N	YES	YES
	Mexico	ON	O _N	O _N	9	ON	ON	YES	YES	YES	YES	YES	YES
	Nicaragua	ON	O _N	O _N	O _N	ON	O _N	YES	YES	YES	YES	YES	YES
	Panama	ON	ON	O _N	ON	ON	O _N	YES	YES	YES	YES	YES	YES
	Paraguay	ON	ON	O _N	ON	ON	O _N	YES	YES	YES	YES	YES	YES
	Peru	ON	ON	O _N	O _N	ON	ON	YES	YES	YES	YES	YES	YES
	Suriname	ON	O _N	O _N	O _N	ON	ON	YES	YES	YES	YES	YES	YES
	Trinidad and Tobago	ON	ON	Q N	ON.	ON	Q N	Q N	Q Q	YES	YES	YES	YES
	United States	ON	O _N	O _N	O _N	Q N	ON	YES	YES	YES	YES	YES	YES
	Uruguay	ON	O _N	O _N	O _N	ON	Q Q	YES	YES	YES	YES	YES	YES
	Venezuela	ON	ON	O _N	ON	ON	O _N	YES	YES	YES	YES	YES	YES
EMR	Egypt												
	lsl. Rep. of Iran												
	Jordan							YES	YES	YES	ON.	ON N	ON
EUR	Armenia	ON	ON N	ON N	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	Austria	ON	ON N	ON N	Q N	ON	ON ON	Q N	ON	ON	ON.	Q N	ON N
	Azerbaijan	ON	ON	YES	Q N	ON	ON	YES	YES	YES	YES	YES	YES
	Belarus	ON	O _N	O _N	O _N	Q N	ON	YES	YES	YES	YES	YES	YES
	Bosnia and Herzegovina	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
	Bulgaria	ON	O _N	ON ON	O _N	ON	O _N	<u>0</u>	YES	YES	YES	YES	YES
	Croatia	ON	ON	ON N	ON	ON	ON	YES	ON	YES	ON	ON	ON
	Czech Republic	ON	O _N	ON N	ON	ON	ON	<u>0</u>	ON	ON	ON.	<u>0</u>	ON
	Denmark	ON	O _N	ON N	O _N	ON	ON	<u>0</u>	<u>0</u>	ON	YES	YES	YES
	Estonia	ON	ON	O _N	ON	ON	ON	O _N	ON	ON	<u>Q</u>	ON.	ON
	Finland	ON	ON	ON N	ON.	YES	YES	YES	YES	YES	YES		
	France	ON	ON	ON O	ON.	ON.	ON	YES	YES	YES	YES	YES	YES
	Georgia	ON	ON	O _N	ON.	ON	O _N	O _N	ON	O _Z	<u>Q</u>	ON.	ON
	Germany	ON	ON	ON O	ON.	ON	ON	O _N	ON	O _N	<u>Q</u>	ON.	ON
	Greece	O N	O N	<u>0</u>	ON.	ON	Q N	YES	YES	YES	9	ON N	O _N
	Hungary	ON	O N	<u>0</u>	ON.	ON	<u>Q</u>	YES	YES	YES	YES	YES	YES
	Iceland	O N		<u>Q</u>	YES	YES	YES	YES		YES	YES	YES	YES
	Ireland	ON	ON	ON N	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Israel	ON	ON N	Q N	ON.	ON N	ON	YES	YES	YES	YES	YES	YES
	Italy	ON	ON	ON N	O _N	ON.	ON	YES	YES	YES	YES	YES	YES
	Kazakhstan	ON	O _N	O _N	O _N	ON	O _N	YES	YES	YES			
	Kyrgyzstan	ON	YES	YES	ON	YES	YES	YES	YES	YES	YES	YES	YES
	Latvia	ON	ON N	Q N	<u>Q</u>	ON	ON N	YES	YES	YES	ON.	YES	YES
	Lithuania	ON	O _N	YES	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Luxembourg	ON	ON N	YES	ON	ON	ON.	YES	YES	YES	YES	YES	YES
	Malta	ON	ON	Q N	O _N	Q N	ON	YES	YES	YES	YES	YES	YES
	Netherlands	ON	O _N	ON ON	ON	ON	ON	<u>0</u>	ON	ON	ON	<u>0</u>	YES

CHM		MONOPOLY	MONOPOLY ON PRODUCTION OF	TION OF	MONOPOLYC	N OFF-PREM	MONOPOLY ON OFF-PREMISE SALE OF	LICENCE	LICENCE FOR PRODUCTION OF	CTION OF	LICENCE FO	LICENCE FOR OFF-PREMISE SALE OF	SE SALE OF
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
	Norway	O N	ON	YES	Q N	YES	YES	YES	YES	YES	YES	YES	YES
	Poland	ON	ON	ON N	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Portugal	ON	ON	ON	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Republic of Moldova	O _N	ON	02	ON	ON	ON	ON.	YES	YES	Q N	YES	YES
	Romania	ON N	ON	ON N	Q N	ON.	ON	YES	YES	YES	YES	YES	YES
	Russian Federation							YES	YES	YES	YES	YES	YES
	Slovakia	ON	ON	YES	ON	ON	ON	YES	ON	YES	ON.	ON	O _N
	Slovenia	O _N	ON	O _N	ON	ON	ON	ON.	ON	9	Q N	O _N	O _N
	Spain	ON	ON	O _N	9	ON	ON	YES	YES	YES	YES	YES	YES
	Sweden	ON	ON	O _N	YES	YES	YES	YES	YES	YES			
	Switzerland	ON	ON	YES	ON	ON	ON	O _N	ON	YES	Q	ON.	O _N
	TFYR Macedonia	YES	ON	O _N	YES	ON	ON	YES	YES	YES	YES	YES	YES
	Turkey	ON	ON	YES	ON	ON	YES	YES	YES	YES	YES	YES	YES
	Turkmenistan	ON	YES	YES	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Ukraine		ON	O _N		ON	ON		YES	YES		YES	YES
	United Kingdom	ON	ON	O _N	<u>Q</u>	ON	ON				YES	YES	YES
SEAR	India							YES	YES	YES	YES	YES	YES
	Indonesia	ON	ON	O _N	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Nepal							YES		YES	YES		YES
	Sri Lanka	ON	ON	ON	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Thailand	ON	ON	O _N	ON	ON	ON	YES	YES	YES	YES	YES	YES
WPR	Australia	ON	ON	O _N	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	Cambodia	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
	China	ON	ON	O _N	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	French Polynesia	ON	ON	ON	YES	YES	YES	YES	YES	YES	YES	YES	YES
	Japan	ON	ON	ON	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Lao PDR	YES	ON	ON	ON	ON	ON	YES	YES	YES	O _N	ON	O _N
	Malaysia	ON	ON	ON	ON	ON	ON	ON	YES	YES	O _N	YES	YES
	Micronesia (Fed. St.)	YES	YES	YES	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	Mongolia	YES	YES	YES	YES	YES	YES						
	New Zealand	ON	ON	ON N	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Palau	ON	ON	ON	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	Philippines	ON	ON	ON	ON.	ON	ON	YES	YES	YES	YES	YES	YES
	Republic of Korea	ON	ON	O _N	Q	ON	ON	YES	YES	YES	YES	YES	YES
	Singapore	ON	ON	ON	ON	ON	ON	YES	YES	YES	YES	YES	YES
	Viet Nam					-		YES	YES	YES	ON	ON O	YES

2.2 Restrictions on off-premise retail sale

There are many ways in which countries may seek to restrict the sale of alcoholic beverages, besides monopolies and licensing. The most prominent are restrictions on hours, days and places of sale, and the density and location of outlets. Studies of changes in hours or days of sale have often demonstrated increased drinking or increased rates of alcohol-related harm with increased number of hours or days of sale and vice versa (Chikritzhs & Stockwell, 2002). Babor and colleagues note that reductions in the hours and days of sale, and number of outlets are associated with a reduction in alcohol consumption and related problems (Babor et al., 2003).

The specific details of restrictions on the sale of alcoholic beverages are sometimes decisions taken at the municipal level, such as in the Netherlands, thus rendering comparisons at the national level impossible. Hours of sale can vary across the days of the week and can also include banning the sale of alcoholic beverages at certain places during specific hours. For example, France and Germany ban alcoholic beverage sales at highway petrol stations between 10 p.m. and 6 a.m. (Rehn, Room & Edwards, 2001). Frequently, a restriction on days of sale means that it is not allowed to sell alcoholic beverages off the premises on Saturdays and/or Sundays. Density of outlets is often limited by controlling the number of retail outlets in a specific area, e.g. allowing only a certain number of outlets for a certain number of inhabitants. Restrictions on the place of sale include a multitude of options, from regulating factors like the size or location of the outlet, to where and how the beverages must be shelved. In general, restrictions on places of sale probably refer mostly to the kind of store in which off-premise sales are allowed, e.g. whether in kiosks, supermarkets or only in specific liquor stores. Some restrictions on location, e.g. not close by a school or religious place of worship may also be included.

Table 10 summarizes the findings on existing restrictions on off-premise retail sale for the responding countries, broken down by beverage type. As the table illustrates, the majority of countries have set restrictions regarding the place of sale of beer (56%), wine (60%) and spirits (61%), whereas restrictions on hours of sale (around 45%) and days of sale (around 26%) are less common. Especially restricting the density of outlets as a measure is rather rare (16 to 22% of countries). Beverage-specific differences are small, but spirits sales are somewhat more restricted.

Table 10: Restrictions on off-premise retail sale

Restrictions on:	Beer %	(n/N)	Wine %	(n/N)	Spirits %	(n/N)
Density of outlets	16.4	(18/110)	20.0	(21/105)	22.0	(24/109)
Places of sale	55.5	(61/110)	59.8	(64/107)	60.9	(67/110)
Days of sale	25.5	(28/110)	27.1	(29/107)	27.5	(30/109)
Hours of sale	44.6	(50/112)	47.3	(52/110)	46.8	(52/110)

To explore whether there is a tendency for the sales restrictions to be clustered in a limited number of countries with many restrictions, the restrictions for each country were summed. One point was attributed for each type of sales restriction and each type of beverage, giving 12 points maximum (see Table 11). From the 115 countries included, the exercise shows that, overall, the restrictions indeed tend to group under a fairly small number of countries. 28 countries or 24% have all or nearly all (9 to 12 points) of the sales restrictions in place, while another 19 (or 17%) have about half of the restrictions (4 to 8 points). At the other end of the spectrum, 68 countries or 59% have few or no restrictions (0 to 3 points) in place. Table 11

shows the complete country data for off-premise sales restrictions for the different beverages and the reported level of enforcement.

Regional differences in sales restrictions on off-premise retail sale are shown in Figure 1. Since sales restrictions vary only slightly when it comes to beverage types, the results are presented for beer only. The AMR shows the highest overall frequency of sales restrictions, except in the case of limiting the density of outlets. This is followed by SEAR/WPR, while EUR and AFR have generally fewer countries with different sales restrictions. For example, restrictions on the days of sale exist in close to the majority of countries in AMR (48%), while it is quite uncommon (12%) in AFR.

Table 11: Off-premise sales restrictions and level of enforcement, by country

9		Ğ	HOURS OF SALE	SAI F	ΛQ	DAYS OF SALE	П	PIA	PI ACES OF SALE	AIF.	DENSI	DENSITY OF OUT! FTS	TIFTS	0 10	1,7
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	RESTRICTIONS	ENFORCEMENT
AFR	Algeria	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	FULLY
	Benin	9	9	O _N	ON O	<u>Q</u>	ON.	YES	YES	YES	ON N	0 N	9	က	NOT
	Cape Verde	9	9	Q N	9		O _N	9	•	ON	ON N		Q N		A.N
	Central African Rep.	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	RARELY
	Comoros	9	9	Q N	9	<u>Q</u>	O _N	ON	9	O _N	ON N	0 N	Q	0	A.N
	Congo	YES	YES	YES	ON.	<u>Q</u>	ON.	YES	YES	YES	ON N	0 N	9	9	RARELY
	Equatorial Guinea														
	Eritrea	9	9	Q N	9	<u>Q</u>	O _N	ON	<u>Q</u>	ON N	ON N	0 N	Q N	0	Ą.N
	Ethiopia	<u>Q</u>	9	Q Q	9	<u>Q</u>	Q N	ON N	<u>Q</u>	ON	ON N	0 N	9	0	A.N
	Gabon	9	9	Q N	9	<u>Q</u>	O _N	Q	9	O _N	ON N	0 N	Q N	0	A.N
	Gambia	<u>Q</u>	9	Q N	9	<u>Q</u>	O _N	YES	YES	YES	9	9	Q N	က	RARELY
	Ghana	9	9	Q N	9	8	O _N	YES	YES	YES	ON N	0 N	Q N	က	RARELY
	Guinea	9			9			9	•		ON N				
	Guinea-Bissau	9	9	Q Q	9	<u>Q</u>	O _N	9	<u>Q</u>	O _N	ON N	O _N	9	0	A.N
	Kenya														
	Malawi	YES	YES	YES	9	8	O _N	ON N	9	ON	ON N	<u>0</u>	Q N	က	NOT
	Mauritius	YES	YES	YES	9	9	ON	YES	YES	YES	ON N	9 N	ON.	9	PARTIALLY
	Mozambique	9	9	QN	9	<u>Q</u>	ON	9	<u>Q</u>	ON	0N	ON N	ON ON	0	Ϋ́Z
	Namibia	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	RARELY
	Niger	YES	YES	YES	9 N	9	ON	YES		YES	YES		YES		PARTIALLY
	Nigeria	YES	YES	YES	9	9	ON	YES	YES	YES	9	8	O _N	9	RARELY
	Seychelles	9	9	ON.	9	<u>Q</u>	ON	YES	YES	YES	9	9	ON N	က	RARELY
	South Africa	YES	YES	YES	ON O	<u>Q</u>	ON.	YES	YES	YES	ON N	0 N	9	9	PARTIALLY
	Togo														
	Uganda	9	9	O _N	ON O	<u>Q</u>	ON.	9	<u>Q</u>	ON	ON N	0 N	9	0	Ą.N
	UR Tanzania	9	9	Q N	9	<u>Q</u>	O _N	ON	9	O _N	ON N	0 N	Q	0	A.N
	Zambia	9	9	Q N	9	<u>Q</u>	O _N	ON	9	ON	ON N	0 N	Q	0	Ą.N
AMR	Argentina	YES	YES	YES	9	<u>Q</u>	O _N	YES	YES	YES	ON N	0 N	Q N	9	PARTIALLY
	Belize	YES	YES	YES	YES	YES	YES	ON N	O _N	ON	9	0 N	O _N	9	RARELY
	Bolivia	9	9	Q N	9	<u>Q</u>	ON	ON	9	ON	YES	YES	YES	က	RARELY
	Brazil	9	9	Q N	ON.	<u>Q</u>	ON	ON	9	ON	ON N	0 N	ON N	0	A.N
	Canada	YES	YES	YES	9	9	ON	YES	YES	YES	0 N	YES	ON O	7	FULLY
	Chile	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	PARTIALLY
	Colombia	YES	YES	YES	YES	YES	YES	YES	YES	YES	ON.	0 N	ON O	6	PARTIALLY
	Costa Rica	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	FULLY
	Dominican Republic	9	9	Q N	9	<u>Q</u>	ON	YES	YES	YES	ON N	0 N	ON N	က	PARTIALLY
	Ecuador	YES	YES	YES	YES	YES	YES	YES	YES	YES	ON N	0 N	O _N	6	PARTIALLY
	El Salvador	YES	YES	YES	9	8	O _N	YES	YES	YES					FULLY
	Guatemala	YES	YES	YES	9	<u>Q</u>	O _N	YES	YES	YES	9	0 N	Q N	9	
	Guyana	YES	YES	YES	ON.	9	YES	9	Q N	YES	O _N	O _N	YES	9	PARTIALLY

WHO	Į	HOURS OF SALE	ALE	A	DATS OF SALE	Ļ	ר ק	PLACES OF SALE	ALE A		DENSILT OF COLLELS		SUM OF SALES	LEVEL OF
REGION COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	RESTRICTIONS	ENFORCEMENT
Honduras	YES	YES	YES	YES	YES	YES	YES	YES	YES	ON	ON	ON.	6	PARTIALLY
Jamaica	ON	2	02	2	9	9	ON.	YES	YES	2	ON.	02	5	RARELY
Mexico	XEX	ν. Έ	XE'S	ΥES	S.H.A	YES	S.H.A	S H N	S H A	S	CZ	S	1 0	PARTIALLY
Nicaracila	2	2) C) Z	2	2) (X	S L L N	XES	2	2) C	o er.	LON
Donomo	2 2	2 2	2) 	2 2) H) -) -) U	2 2	2 2	2	o w	> I IVITAVA
רמוומ	2 2	2 2	2 2	2 5	2 2	2 1	ב ב ב ב	2 1	2 1	2 2	2 2	2 2	o (AN AL
Paraguay	S N	S	O Z	YES	YES	YES	YES	YES	YES	S	S	S	9	PAKHALLY
Peru	<u>Q</u>	9	<u>0</u>	YES	YES	YES	<u>Q</u>	9	O N	<u>0</u>	0 N	<u>0</u>	က	PARTIALLY
Suriname	YES	YES	YES	<u>Q</u>	9	<u>Q</u>	YES	YES	YES	9	9	<u>0</u>	9	RARELY
Trinidad and Tobago	YES	YES	YES	YES	YES	YES	YES	YES	YES	9 N	0 N	ON ON	6	PARTIALLY
United States	YES	YES	YES	02	9	9	YES	YES	YES	YES	YES	YES	6	PARTIALLY
Uruquay	YES	YES	YES	2	9	92	9	9	02	02	02	9	က	PARTIALLY
Venezuela	YES	YES	YES	YES	YES	YES	YES	YES	YES			YES		
EMR Fovot	S	Ş) C	S	2		S H.X	ν ΣΕΧ	YES	. C	. C	g S	· (r)	PARTIALLY
						!							,	Ą
ordan.	. <u>C</u>	. <u>C</u>	. C	, YES	. Y E.S	YES	Н	Н У	· XES	У.	Н	S H	· თ	PARTIALLY
EUR Armenia) C	2) C	2	2) 2	g S	2) C	S	S	<u> </u>	0 0	∀
	CZ	S	CZ	CZ	S	C	CZ	S	CZ	CZ	CZ	CZ	0	Y Z
Azerbaijan	02	2	0 2	2	2	2 2	YES	YES	YES	9 2	0 2	9	, m	PARTIALLY
Belarus	02	2	02	2	9	9	YES	YES	YES	YES	YES	YES	9	FULLY
Bosnia and Herzegovina		9	ON	9	9	<u>N</u>	YES	YES	YES	0 N	ON	9	က	PARTIALLY
Bulgaria		9	ON	9	9	ON N	YES	YES	YES	0 N	ON N	ON N	က	PARTIALLY
Croatia	ON	<u>Q</u>	ON	9	9	0 N	YES	YES	YES	9	<u>Q</u>	<u>N</u>	က	RARELY
Czech Republic	ON	8	ON	9	9	0 N	8	9	O _N	0 N	ON N	ON ON	0	A.N
Denmark	YES	YES	YES	9	9	0 N	<u>Q</u>	Q Q	O _N	0 N	ON N	ON N	က	FULLY
Estonia	ON	8	ON	9	9	Q N	YES	YES	YES	9 N	ON N	ON N	က	PARTIALLY
Finland	YES	YES	YES	9	YES	YES	YES	YES	YES	O _N	YES	YES	10	FULLY
France	ON	8	ON	9	9	ON N	YES	YES	YES	9	0 N	O _N	က	
Georgia	ON	8	ON	9	9	ON N	<u>Q</u>	9	ON	<u>0</u>	0 N	O _N	0	Y.N
Germany	ON	9	ON	9	9	O _N	ON	<u>Q</u>	ON	0 N	ON.	ON.	0	A.N
Greece	ON	9	ON	O _N	9	O _N	9 N	9	ON	9 N	0 N	0 N	0	A.N
Hungary	ON	9	ON	O _N	9	O _N	YES	YES	YES	9 N	0 N	0 N	ဇ	RARELY
Iceland	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	FULLY
Ireland	YES	YES	YES	9	9	O _N	YES	YES	YES	O _N	ON	S	9	PARTIALLY
Israel	ON	9	ON ON	O _N	9	<u>0</u>	ON N	<u>Q</u>	ON N	0 N	ON N	0 N	0	A.N
Italy	ON	9	ON	9	9	O _N	ON N	<u>Q</u>	O N	O _N	ON	S	0	A.N
Kazakhstan	ON	9	ON	O _N	9	O _N	YES	YES	YES	9	0 N	0 N	ဇ	
Kyrgyzstan	ON	9	ON	9	9	Q N	ON N	<u>Q</u>	ON N	0 N	ON N	O _N	0	A.N
Latvia	ON	YES	YES	ON.	9	Q	YES	YES	YES	9	0 N	ON N	2	FULLY
Lithuania	ON	8	ON	9	9	Q N	9 N	8	YES	9 N	ON N	ON N	~	FULLY
Luxembourg	ON	9	ON	ON N	9	Q N	9	9	ON	9 N	ON N	ON N	0	A.N
Malta	CZ		S	S	2	Ç	2	2	CZ	2	2	2	c	< 2
												2	-	1

CHA		HOL	HOURS OF SALE	ALE	PA	AYS OF SALE	LE LE	PLAC	PLACES OF SALE	ALE	DENS	DENSITY OF OUTLETS	TLETS	SIIM OF SALES	I EVEI OF
REGION	COUNTRY	BEER	MINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	RESTRICTIONS	ENFORCEMENT
	Norway	YES	YES	YES	YES	YES	YES	YES	YES	YES	9 2	YES	YES		FULLY
	Poland	9	9	O _N	9	9	ON.	YES	YES	YES	Q N	YES	YES	2	FULLY
	Portugal	9	9	<u>Q</u>	9	9	ON.	<u>Q</u>	9	ON	0 N	9 N	ON.	0	A.N
	Republic of Moldova	9	9	O _N	9	9	ON.	<u>Q</u>	YES	YES	0 N	ON N	ON ON	2	PARTIALLY
	Romania	Q	<u>Q</u>	O _N	9	9	ON.	YES	YES	YES	<u>Q</u>	0 N	ON ON	က	NOT
	Russian Federation	Q	<u>Q</u>	O _N	9	9	ON.	YES	YES	YES	<u>Q</u>	0 N	ON ON	က	PARTIALLY
	Slovakia	Q	<u>Q</u>	O _N	9	9	ON.	ON N	9	ON	<u>Q</u>	0 N	ON ON	0	A.N
	Slovenia	YES	YES	YES	9	9	ON N	ON	ON O	ON	ON N	ON N	ON N	က	NOT
	Spain	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	PARTIALLY
	Sweden	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	FULLY
	Switzerland	YES	YES	YES	YES	YES	YES	ON	9	ON	0 N	ON N	ON ON	9	FULLY
	TFYR Macedonia	YES	YES	YES	9	9	ON.	ON N	O _N	ON	<u>Q</u>	0 N	ON ON	က	FULLY
	Turkey	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	FULLY
	Turkmenistan	9	9	Q Q	9	9	ON N	YES	YES	YES	9	9	ON ON	က	RARELY
	Ukraine	Q	<u>Q</u>	<u>Q</u>	9	9	ON.	ON N	YES	YES	9	9 N	ON.	2	FULLY
	United Kingdom	YES	YES	YES							9 N	ON N	ON ON		PARTIALLY
SEAR	India	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	PARTIALLY
	Indonesia	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	12	RARELY
	Nepal	9		O _N	9		ON	<u>Q</u>		ON	0 N		ON O		Ą.N
	Sri Lanka	YES	YES	YES	YES	YES	YES	<u>Q</u>	<u>Q</u>	ON	YES	YES	YES	6	PARTIALLY
	Thailand	YES	YES	YES	YES	YES	YES	YES	YES	YES	Q N	Q N	ON O	6	RARELY
WPR	Australia	YES	YES	YES	YES	YES	YES	YES	YES	YES	9	9 N	ON O	6	FULLY
	Cambodia	9	9	Q N	9	9	ON	<u>Q</u>	9	ON	Q N	ON N	ON O	0	Ą.N
	China	9	9	ON ON	9	9	ON ON	ON	9	ON	<u>Q</u>	9 N	ON O	0	A.N
	French Polynesia	YES	YES	YES	YES	YES	YES	YES	YES	YES	9	9	ON	6	FULLY
	Japan	9	9	ON ON	9	9	ON ON	ON	9	ON	YES	YES	YES	က	NOT
	Lao PDR	9	9	ON ON	9	9	ON ON	ON	9	ON	<u>Q</u>	9 N	ON O	0	Ą.N
	Malaysia	9	YES	YES	9	9	ON ON	ON	9	ON	ON N	ON N	ON	2	PARTIALLY
	Micronesia (Fed. St.)	YES	YES	YES	9	9	ON ON	ON ON	9	ON	9 N	Q N	ON O	က	NOT
	Mongolia	YES	YES	YES				YES	YES	YES					RARELY
	New Zealand	YES	YES	YES	9	9	ON ON	YES	YES	YES	YES	YES	YES	6	PARTIALLY
	Palau	YES	YES	YES	9	9	ON	YES	YES	YES	Q N	ON N	ON	9	PARTIALLY
	Philippines	9	9	ON ON	9	9	ON ON	YES	YES	YES	9	9	ON O	က	RARELY
	Republic of Korea	9	9	O _N	9	9	ON	<u>Q</u>	<u>Q</u>	ON	Q N	ON N	ON	0	Ą. V
	Singapore	YES	YES	YES	9	9	ON	<u>Q</u>	<u>Q</u>	ON	Q N	ON N			
	Viet Nam	QN	ON O	ON	ON	ON ON	ON		YES	YES	ON		YES		PARTIALLY

Note: N.A-not applicable, no sales restrictions to enforce.

Figure 1: Regional differences in restrictions on off-premise retail sale of beer, % of countries with restrictions

For restrictions such as those on sale, the level of enforcement of any existing regulation is crucial and was therefore included in the questionnaire. Great caution should be taken when interpreting the enforcement results, as the measure is subjective, based entirely on the perception of the focal points. Focal points were asked to rate the enforcement level of existing sales restrictions as fully, partially, rarely or not enforced.

Looking only at countries with existing sales restrictions (see Table 12), over 65% of the responding countries consider their restrictions fully or partially enforced, while the remaining countries estimate their restrictions either as rarely enforced (23%) or not enforced at all (10%). Regarding the WHO Regions, there are notable differences in the estimated level of enforcement of sales restrictions. The AMR and EUR show a rather high proportion of countries with full or partial enforcement (77% and 82% respectively), while in SEAR/WPR half of the responding countries indicate a high level of enforcement, and in the AFR only 28%.

Table 12: Level of enforcement of off-premise sales restrictions in countries with existing restrictions (in % by WHO region)

	Total (n=78)	AFR (n=14)	AMR (n=22)	EUR (n=28)	SEAR/WPR (n=14)
Fully enforced	25.6	7.1	13.6	50.0	14.3
Partially enforced	41.0	21.4	63.6	32.1	42.9
Rarely enforced	23.1	50.0	18.2	10.7	28.6
Not enforced	10.3	21.4	4.5	7.1	14.3

To explore the possible link between the frequency of sales restrictions and level of enforcement, the correlation between the sum on the 12 point scale developed earlier and the level of enforcement was calculated. Between the two variables exists a significant association (r=0.36, p<0.01). This means that, there is a tendency for the level of enforcement to be greater where there are more restrictions. In other words, focal points in countries with many sales restrictions in place tend to consider the enforcement of these restrictions as high, while those in countries with few restrictions indicate a low level of enforcement.

Conclusions

Restricting the days, times, density and places of sales limits the possibilities of consumers to buy and consume alcoholic beverages and may reduce both overall and heavy consumption. Curbing the number of alcoholic beverage outlets and regulating their location (for example, near schools, religious place of worship or workplaces) have demonstrated that geographical density does have a significant effect on alcoholic beverage sales (Edwards et al., 1994). Although it is still not known how the density of alcoholic beverage outlets affects individual drinkers, it does appear that physical availability impacts on consumption through its influence on perceived availability and on the total costs of obtaining alcoholic beverages, e.g. travel time (Toomey & Wagenaar, 1999). Research has also shown that the geographical placement of outlets and concentration of outlets in certain areas is associated with increased rates of alcohol-related problems, e.g. violence and drink driving (Lipton & Gruenewald, 2002). Earlier, different kinds of sales restrictions were quite common in many countries, but there has been a tendency lately to loosen these restrictions (Drummond, 2000). The different types of sales restrictions, whether national or local in scope, should be regarded as an integral part of a comprehensive alcohol policy, and have the potential to decrease harm by effectively targeting certain population groups or specific alcohol-related problems.

Sales restrictions are not effective unless they are enforced. The link between the two variables, sales restrictions and enforcement was indicated by the statistically significant association. Overall, according to the present data, 48 countries have many of the sales restrictions, i.e. half or more of the attributes measured compared to 66 countries that have either few or no restrictions. However, among all the countries that do have restrictions of some kind, 35% regard their enforcement as either being carried out rarely or not at all. In other words, it seems that the situation leaves room for much improvement through governmental or local action.

2.3 Age requirements for purchase and consumption of alcoholic beverages

Setting minimum legal age limits is a measure targeted at barring young people, who are regarded as particularly vulnerable, from having easy access to alcoholic beverages. The age of onset of drinking alcoholic beverages has been found to be important regarding short term

as well as long term effects on health. For example, results from a national survey in the United States show that respondents who begin drinking in their teenage years are more likely to experience alcohol-related unintentional injuries (such as motor vehicle injuries, falls, burns, and drownings) than those who begin drinking at a later age (Hingson et al., 2000). Furthermore, an early onset of regular alcohol consumption has been found to be a significant predictor of lifetime alcohol-related problems (Chou & Pickering, 1992, Kraus et al., 2000), at least for some Western countries.

Changing the age limits can have an important effect on youth drinking. One of the few studies from outside North America shows that introducing an age limit of 15 years for off-premise sales in Denmark in 1995 reduced alcohol consumption among youth both under and over the legal age limit (Møller, 2002). A more recent follow-up, however, demonstrates that the effect could not be sustained and has disappeared over time (Lars Møller, personal communication, 14 May 2003.

In the present survey, a question was asked about the legal age for drinking or buying alcoholic beverages on and off the premises for each beverage separately. Overall, the age limits for buying alcoholic beverages varied from 15 to 21 years. Figure 2 demonstrates the legal age limits for the purchase of beer both on- and off-premise. Beer was chosen due to the fact that it is usually fairly cheap, readily available and probably frequently drunk by young people in most societies. This is particularly true for Europe and North America, where the emerging drinking pattern for young people is an increase in beer consumption (and a wide range of other relatively low-alcohol products like alcopops) and a decrease in wine and distilled spirits consumption (Gabhainn & François, 2000). Also, there are no large differences between age restrictions for the different beverages in most countries.

Figure 2: Age requirement for the on-premise and off-premise purchase of beer

By far, 17/18 years is the most common age limit for on-premise as well as off-premise purchase of beer (in 64% and 58% of the countries respectively). There are about as many countries with no age limit on the purchase of beer on-premise as there are with a low age restriction of 15/16 years (15% vs. 13%), while when it comes to off-premise purchase of beer, the number of countries with no age restriction is higher (21% and 12% respectively). Looking at Table 13, countries with no age restrictions on the on-premise and off-premise

purchase of beer are: Armenia, Benin, Cambodia, China, Comoros, Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea-Bissau, Kazakhstan, Kyrgyzstan, Nepal and Togo. Another seven countries have age limits for on-premise sales, but not off-premise sales: Bosnia and Herzegovina, Croatia, Greece, Israel, Lao People's Democratic Republic, Luxembourg and Malta. Republic of Moldova has age limits for buying wine and spirits, but not beer. Malaysia has no age limit for buying beer off the premises.

A small number of countries (on-premise 8% and off-premise 9%) limit their sale of beer to people aged 19 or older. The high age limits for beer can be found in Canada (19), Nicaragua (19), Republic of Korea (19), Iceland (20), Sweden (20 for strong beer off-premise, 18 otherwise), Japan (20), Indonesia (21), the Federated States of Micronesia (21), Palau (21) and the United States (21).

When it comes to the different beverages, the differences are rather small. Egypt has an age limit of 21 for wine and spirits. Austria, Germany, the Netherlands and Switzerland, for example, have an age limit of 18 for spirits, versus 16 for beer and wine. In Denmark, the age limit for off-premise sale is 15 for all beverages and 18 years for on-premise sale. In Finland and Norway, the off-premise age limit is 18 for beer and wine and 20 for spirits, while it is 20 for all beverages in the Swedish monopoly stores (see Table 13 for complete data).

Table 13: Age limit for purchasing alcoholic beverages, on- and off-premise, by country

WHO			ON-PREMISE			OFF-PREMISE	•
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
AFR	Algeria	18	18	18	18	18	18
	Benin	NO	NO	NO	NO	NO	NO
	Cape Verde	18	18	18	18	18	18
	Central African Rep.	18	18	18	18	18	18
	Comoros	NO	NO	NO	NO	NO	NO
	Congo	NO	NO	NO	NO	NO	NO
	Equatorial Guinea	NO	NO	NO	NO	NO	NO
	Eritrea	18	18	18	18	18	18
	Ethiopia	18	18	18	18	18	18
	Gabon	NO	NO	NO	NO	NO	NO
	Gambia	NO	NO	NO	NO	NO	NO
	Ghana	NO	NO	NO	NO	NO	NO
	Guinea						
	Guinea-Bissau	NO	NO	NO	NO	NO	NO
	Kenya						
	Malawi	18	18	18	18	18	18
	Mauritius	18	18	18	18	18	18
	Mozambique	18	18	18	18	18	18
	Namibia .	18	18	18	18	18	18
	Niger	18	18	18	18	18	18
	Nigeria	18	18	18	18	18	18
	Seychelles	18	18	18	18	18	18
	South Africa	18	18	18	18	18	18
	Togo	NO	NO	NO	NO	NO	NO
	Uganda	18	18	18	18	18	18
	UR Tanzania	18	18	18	18	18	18
	Zambia	18	18	18	18	18	18
AMR	Argentina	18	18	18	18	18	18
	Belize	18	18	18	18	18	18
	Bolivia	18	18	18	18	18	18
	Brazil	18	18	18	18	18	18
	Canada	19	19	19	19	19	19
	Chile	18	18	18	18	18	18
	Colombia	18	18	18	18	18	18
	Costa Rica	18	18	18	18	18	18
	Dominican Republic	18	18	18	18	18	18
	Ecuador	18	18	18	18	18	18

WHO			ON-PREMISE			OFF-PREMISE	i
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
	El Salvador	18	18	18	18	18	18
	Guatemala	18	18	18	18	18	18
	Guyana	18	18	18	18	18	18
	Honduras	18	18	18	18	18	18
	Jamaica	16	16	16	16	16	16
	Mexico	18	18	18	18	18	18
	Nicaragua	19	19	19	19	19	19
	Panama	18	18	18	18	18	18
	Paraguay	18	18	18	18	18	18
	Peru	18	18	18	18	18	18
	Suriname	16	16	16	16	16	16
	Trinidad and Tobago	18	18	18	18	18	18
	United States	21	21	21	21	21	21
	Uruguay	18	18	18	18	18	18
	Venezuela	18	18	18	18	18	18
MR	Egypt	18	21	21	18		
	Isl. Rep. of Iran	NO	NO	NO	NO	NO	NO
	Jordan	18	18	18	18	18	18
UR	Armenia	NO	NO	NO	NO	NO	NO
	Austria	16	16	18	16	16	18
	Azerbaijan	18	18	18	18	18	18
	Belarus	18	18	18	18	18	18
	Bosnia and Herzegovina	16	16	16	NO	NO	NO
	Bulgaria	18	18	18	18	18	18
	Croatia	18	18	18	NO	NO	NO
	Czech Republic	18	18	18	18	18	18
	Denmark	18	18	18	15	15	15
	Estonia	18	18	18	18	18	18
	Finland	18	18	18	18	18	20
	France	16	16	16	16	16	16
	Georgia	16	16	16	16	16	16
	Germany	16	16	18	16	16	18
	Greece	17	17	17	NO	NO	NO
	Hungary	18	18	18	18	18	18
	Iceland	20	20	20	20	20	20
	Ireland	18	18	18	18	18	18
	Israel	18	18	18	NO	NO	NO
	Italy	16	16	16	16	16	16
	Kazakhstan	NO	NO	NO	NO	NO	NO
	Kyrgyzstan	NO	NO	NO	NO	NO	NO
	Latvia	18	18	18	18	18	18
	Lithuania	18	18	18	18	18	18
	Luxembourg	16	16	16	NO	NO	NO
	Malta	16	16	16	NO	NO	NO
	Netherlands	16	16	18	16	16	18
	Norway	18	18	20	18	18	20
	Poland	18	18	18	18	18	18
	Portugal	16	16	16	16	16	16
	Republic of Moldova	NO	18	18	NO	18	18
	Romania	18	18	18	18	18	18
	Russian Federation	18	18	18	18	18	18
	Slovakia	18	18	18	18	18	18
	Slovenia	15	15	15	15	15	15
	Spain	16	16	16	16	16	16
	Sweden	18	18	18	20	20	20
	Switzerland	16	16	18	16	16	18
	TFYR Macedonia	18	18	18	18	18	18
	Turkey	18	18	18	18	18	18
	Turkmenistan	18	18	18	18	18	18
	Ukraine	18	18	18	18	18	18
	United Kingdom	18	18	18	18	18	18
EAR	India	18	18	18	18	18	18
	Indonesia	21	21	21	21	21	21
	Nepal	NO	NO	NO	NO	NO	NO
	Sri Lanka	18	18	18	18	18	18
	Thailand	18	18	18	18	18	18
VPR	Australia	18	18	18	18	18	18
•• ••							

WHO			ON-PREMISE			OFF-PREMISE		
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	
	China	NO	NO	NO	NO	NO	NO	
	French Polynesia	18	18	18	18	18	18	
	Japan	20	20	20	20	20	20	
	Lao PDR	18	18	18	NO	NO	NO	
	Malaysia	18	18	18	NO	18	18	
	Micronesia (Fed. St.)	21	21	21	21	21	21	
	Mongolia	18	18	18	18	18	18	
	New Zealand	18	18	18	18	18	18	
	Palau	21	21	21	21	21	21	
	Philippines	18	18	18	18	18	18	
	Republic of Korea	19	19	19	19	19	19	
	Singapore	18	18	18	18	18	18	
	Viet Nam							

Looking at regional differences, the present report concentrated on the off-premise sale of beer. It could be argued that, for young people, the off-premise sale is more important, because it is generally cheaper and consumption can take place without any oversight of bar or restaurant staff, in the realm of private parties, for example. Figure 3 demonstrates the regional differences in age limits. In the AMR countries, 80% have an age limit of 17/18 and a few 19+ and 15/16. In AFR two thirds have an age limit of 17/18, while one third have no age limits. The SEAR/WPR countries are distributed in between approximately half of the countries in the 17/18 group and the remainder equally between 19 and above and no age limits. In Europe, the countries are roughly divided between one half having 17/18 (a few 19 and above), and the other half equally between 16 and younger, and having no age restrictions.

Figure 3: Legal age limit for the off-premise sale of beer, by WHO Region

Conclusions

There is fairly strong empirical support for laws that raise the drinking age requirements, as they reduce alcohol consumption and problems among young people (Grube & Nygaard, 2001). However, potential benefits from drinking age laws are maximized if the laws are enforced through frequent and consistent checking by sales assistants and bar staff for the age of customers, both off- and on-premise. Evidence exists that even a moderate increase in enforcement can significantly reduce the sale of alcoholic beverages to under-age youth (Wagenaar, Murray & Toomey, 2000). However, questions around the enforcement of the existing age limits could not be addressed in this survey.

It is recognized that having a legal age limit for buying alcoholic beverages does not necessarily mean that young people under the limit cannot purchase or consume alcoholic beverages. Furthermore, it can be assumed that the private selling (or giving) of alcoholic beverages by parents or older friends to those under-aged exists to some degree in many countries, often as part of the local culture and norms. In summary, a large majority of the responding countries have age requirements for the sale of alcoholic beverages, mostly 17/18 years. Having an age limit of 16 years or younger is almost exclusively an European phenomenon. No age limit on the off-premise purchase of beer, and therefore legal access for children and adolescents, is generally found in some countries in Western and Central Africa, and in Eastern and South-eastern Europe, as well as in three Asian countries. In some cultures, however, access for children may be effectively limited by custom or social control, without a need for legal restrictions.

3. Drink driving legislation

The aim of drink-driving legislation is to reduce the number of accidents, injuries and fatalities that result from driving while being intoxicated. In many cases, this harmminimization approach also covers legislation for boating and civil aviation, and even bicycling in some countries. Earlier general laws against driving while intoxicated or impaired have now been supplemented in most countries with much more effective laws forbidding driving while above a specified blood alcohol concentration (BAC). The legal blood alcohol concentration level in a country is usually based on the evidence of risk, public safety and what is perceived as publicly convenient and acceptable. Testing for the intoxication of drivers is either done randomly or only after justified suspicion, for example after an accident or in cases of erratic driving. The means used for testing is either a breathalyser, blood or urine sampling, or using behavioural and psychomotor tests such as the Standardized Field Sobriety Test Battery used in the United States. The effectiveness of any drink-driving law is primarily determined by the degree of certainty of detection and the quickness of punishment. A successful drink driving strategy would ideally require highly visible, frequent and random road checks, which include breath testing and blood sampling (Rehn, Room & Edwards, 2001).

Comprehensive drink driving legislation could also include provisions for areas such as the legal interpretation of a refusal to take a test, the penalties (fine, suspension of licence, or imprisonment) and treatment or education programmes for habitual drink driving offenders, or offenders who have significantly exceeded the legal BAC.

In this survey, two questions were asked about drink driving. The existence and legal limit of the Blood Alcohol Concentration (BAC or the amount of alcohol in the bloodstream) when driving a car (not including graduated licensing or lower limits for young/new or professional drivers that exist in some countries e.g. Austria, Italy, New Zealand, Russian Federation and Spain). Also the existence and frequency of Random Breath Testing (RBT) was asked with the intention to measure the enforcement of a BAC level. In the literature Random Breath Testing refers to an enforcement strategy where drivers passing a testing location are stopped at random by the police and asked to take a breath test, even if there is no prior suspicion of their drinking or involvement in any accident. The places and times for the testing vary and a refusal to take the test amounts to the same as a positive result. Occasional roadblocks where all drivers are tested would not qualify as true RBT. Caution is warranted in interpreting the presented data, as positive responses may be describing a level of enforcement short of true RBT. The research evidence is quite strong that highly visible, non-selective testing can have a sustained and significant effect in reducing drink driving and the associated crashes, injuries and deaths (Babor et al., 2003). In Australia one study found that RBT was twice as effective as selective checkpoints (Henstridge, Homel & Mackay, 1997). The detailed country data are found in Table 14. In this report the BAC is expressed in per mille (%) and refers to the amount of ethanol in grammes in each litre of blood (0.5 per mille equals 50 mg% and 0.05%).

Table 14: Maximum Blood Alcohol Concentration (BAC) levels and use of Random Breath Testing (RBT), by country

WHO REGION	COUNTRY	MAXIMUM BAC LEVEL PER MILLE	USE OF RBT
AFR	Algeria	0.1	NO
	Benin	0.5	OFTEN
	Cape Verde	0.8	SOMETIMES
	Central African Rep.	0.8	NO
	Comoros	NO	NO
	Congo	NO	NO
	Equatorial Guinea	0.0	NO
	Eritrea Eritrea	0.0	OFTEN
	Ethiopia	NO	NO
	Gabon		NO
	Gambia	0.0	NO
	Ghana	0.8	RARELY
	Guinea	0.0	NO
	Guinea-Bissau	0.5	NO
	Kenya	0.8	NO
	Malawi	0.0	RARELY
	Mauritius	0.5	OFTEN
	Mozambique		
	Namibia	0.5	SOMETIMES
	Niger	0.8	NO
	Nigeria	0.0	NO
	Seychelles	0.8	RARELY
	South Africa	0.5	RARELY
	Togo	NO	NO
	Uganda	0.8	NO
	UR Tanzania	0.5	RARELY
	Zambia	0.8	NO
AMR	Argentina	0.5	SOMETIMES
	Belize	0.8	NO
	Bolivia	0.7	RARELY
	Brazil	0.6	NO
	Canada	0.8	SOMETIMES
	Chile	0.49	SOMETIMES
	Colombia	0.0	OFTEN
	Costa Rica	0.49	SOMETIMES
	Dominican Republic	NO	NO
	Ecuador	0.7	RARELY
	El Salvador	0.5	OFTEN
	Guatemala	0.8	SOMETIMES
	Guyana	0.1	NO
	Honduras	0.7	NO

VHO REGION	COUNTRY	MAXIMUM BAC LEVEL PER MILLE	USE OF RBT
	Jamaica	0.35	SOMETIMES
	Mexico	0.8	SOMETIMES
	Nicaragua	0.8	RARELY
	Panama	0.0	NO
	Paraguay	0.8	SOMETIMES
	Peru	0.5	SOMETIMES
	Suriname	0.8	NO
	Trinidad and Tobago		NO
	United States	0.8	NO
	Uruguay	0.8	RARELY
	Venezuela	0.5	SOMETIMES
IR	Egypt		NO
	Isl. Rep. of Iran	0.0	NO
	Jordan	0.0	NO
R	Armenia	0.0	OFTEN
	Austria	0.5	RARELY
	Azerbaijan	0.0	RARELY
	Belarus	0.5	SOMETIMES
	Bosnia and Herzegovina	0.5	SOMETIMES
	Bulgaria	0.5	SOMETIMES
	Croatia	0.5	OFTEN
	Czech Republic	0.0	SOMETIMES
	Denmark	0.5	NO
	Estonia	0.2	OFTEN
	Finland	0.5	OFTEN
	France	0.5	OFTEN
	Georgia	0.3	OFTEN
	Germany	0.5	NO
	Greece	0.5	OFTEN
	Hungary	0.0	SOMETIMES
	Iceland	0.5	SOMETIMES
	Ireland	0.8	NO
	Israel	0.5	NO
	Italy	0.5	SOMETIMES
	Kazakhstan		OFTEN
	Kyrgyzstan	0.5	SOMETIMES
	Latvia	0.49	OFTEN
	Lithuania	0.4	OFTEN
	Luxembourg	0.8	SOMETIMES
	Malta	0.8	NO
	Netherlands	0.5	OFTEN
	Norway	0.2	OFTEN
	Poland	0.2	OFTEN
	Portugal	0.5	SOMETIMES
	Republic of Moldova	0.3	SOMETIMES
	Romania	0.0	RARELY
	Russian Federation	0.0	RARELY
	Slovakia	0.0	SOMETIMES
	Slovenia	0.5	SOMETIMES
	Spain	0.5	OFTEN
	Sweden	0.2	OFTEN
	Switzerland	0.8	NO
	TFYR Macedonia	0.5	SOMETIMES
	Turkey	0.5	SOMETIMES
	Turkmenistan	0.33	SOMETIMES
	Ukraine	NO	SOMETIMES
	United Kingdom	0.8	NO
AR	India	0.3	RARELY
	Indonesia		NO
	Nepal	0.0	RARELY
	Sri Lanka	0.6	SOMETIMES
	Thailand	0.5	RARELY
R	Australia	0.5	OFTEN
	Cambodia	0.5	NO
	China	NO	NO
	French Polynesia	0.5	OFTEN
	Japan	0.3	SOMETIMES
	Lao PDR	NO	NO
	Malaysia	0.8	SOMETIMES
	Micronesia (Fed. St.)	0.5	NO
	Mongolia	0.2	OFTEN
	New Zealand	0.8	SOMETIMES

WHO REGION	COUNTRY	MAXIMUM BAC LEVEL PER MILLE	USE OF RBT
	Philippines	0.5	NO
	Republic of Korea	0.52	OFTEN
	Singapore	0.8	NO
	Viet Nam		RARELY

With the exception of the three EMR countries, Table 15 summarizes the results on the legal BAC level by grouping the surveyed countries into the categories "low" (0.0 to 0.3 per mille), "middle" (0.4 to 0.6 per mille) and "high BAC limit" (higher than 0.6 per mille), as well as "no BAC limit". There are seven countries reached by the survey without legislation and definition of a BAC level; China, Comoros, Dominican Republic, Ethiopia, Lao People's Democratic Republic, Congo and Togo. In addition, in Ukraine the maximum level of alcohol blood concentration is not defined in the legislation, but based on the response of the focal point, it is assumed to be 0.0 per mille.

Table 15: Distribution of the maximum legal BAC when driving a car

WHO Region	n	Low BAC level (0.0-0.3 ⁰ / ₀₀)	Middle (0.4-0.6 ⁰ / ₀₀)	High (>0.6 ⁰ / ₀₀)	No BAC
AFR	(n=25)	28%	24%	32%	16%
AMR	(n=24)	17%	29%	50%	4%
EUR	(n=42)	33%	52%	12%	2%
SEAR/WPR	(n=18)	28%	44%	17%	11%
Total	(n=109)	28%	39%	26%	7%

In total, nearly 30% of the responding countries indicate having a low legal level of BAC when driving a car (see Table 15). In almost 40% of the countries, the legal level is around 0.5 per mille and, for the rest (more than 25%), the BAC level is greater than 0.6 per mille. Countries without a BAC can be mainly found in SEAR/WPR and AFR, while one can observe a higher percentage of "high BAC level" countries in AFR and AMR compared to EUR and SEAR/WPR. It should be remembered, especially for SEAR/WPR, that the percentages relate to a small number of countries.

Any BAC level needs effective enforcement. Table 16 presents the frequency of use of RBT in the different regions.

Table 16: The frequency of use of RBT for countries with a legal BAC level, by WHO Region

WHO Region	n	Often	Sometimes	Rarely	No
AFR	(n=21)	14%	10%	24%	52%
AMR	(n=23)	9%	44%	17%	30%
EUR	(n=41)	34%	39%	10%	17%
SEAR/WPR	(n=16)	25%	25%	19%	31%
Total	(n=101)	23%	32%	16%	30%

Looking only at countries with an existing BAC level, in total close to a quarter of them indicate frequent use of RBT. Of the remaining, RBT is used sometimes (32%), rarely (16%) or not at all (30%). In other words, close to one third of the countries that have a BAC limit do not perform RBT as a measure of enforcing the drink driving law. In the African Region, more than half of the countries (52%) have no RBT, and only in 24% of the countries it is performed either often or sometimes. In the other regions, the percentage of countries with relatively frequent use of RBT is higher (from 73% of EUR to 52% in AMR and 50% of SEAR/WPR) than in the African Region.

Within the area of drink driving, one could ask if a relationship exists between the level of BAC and the existence and frequency of RBT. It would be expected that countries which set a stricter level of BAC would take the position that drink driving is a serious offence and, in turn, more frequent RBT checks would be performed in order to detect errant drivers. The result shows a significant association (one way ANOVA, F=8.785, p<0.001). The data are presented in Table 17, which shows that there is a statistically significant difference between the high BAC level group and the average frequency of RBT. Countries with a high BAC level (greater than 0.6 per mille) are indicated to have RBT less often than countries with lower maximum legal BAC. However, there is no difference in the frequency of RBT between countries with low and middle BAC level.

Table 17: The average use of RBT of drivers, for countries with low, middle and high maximum legal BAC

	Maximum legal BAC			cy of RBT
	Per mille	n	Mean	sd
low	0.0 - 0.3	30	2.43	(1.19)
middle	0.4 - 0.6	43	2.14	(1.08)
high	> 0.6	28	3.21	(0.88)
Total		101	2.52	(1.14)

Note: Frequency of RBT is measured on a scale as follows: 1=often; 2=sometimes, 3=rarely; 4=no.

In Figure 4, the countries are classified into four categories: those with high maximum BAC level per mille (defined as >0.6‰) and who perform RBT often or sometimes, those with low maximum BAC level per mille (defined as 0.6‰ or lower) and who perform RBT often or sometimes, those with high BAC level per mille and rarely or never perform RBT, and those with low BAC level per mille and rarely or never perform RBT.

Figure 4: Countries categorized by maximum BAC level and use of RBT

		Canada		Belize	Niger
		Cape Verde		Bolivia	Seychelles
		Guatemala		Brazil	Singapore
		Luxembourg		Central African Rep.	Suriname
		Malaysia		Ecuador	Switzerland
		Mexico		Ghana	Uganda
HIGHER		New Zealand		Honduras	United Kingdom
(higher than 0.6‰)		Paraguay		Ireland	United States
		Sri Lanka		Kenya	Uruguay
				Malta	Zambia
				Nicaragua	
Maximum					
BAC level					
per mille	Argentina		Jamaica	Algeria	Israel
	Armenia		Japan	Austria	Jordan
	Australia		Kyrgyzstan	Azerbaijan	Malawi
	Belarus		Latvia	Cambodia	Micronesia (Fed. St.)
	Benin		Lithuania	Denmark	Nepal
	Bosnia & Herzegovina		TFYR Macedonia	Equatorial Guinea	Palau
	Bulgaria		Republic of Moldova	Gambia	Panama
	Chile		Mongolia	Germany	Philippines
	Colombia		Namibia	Guinea	Romania
	Costa Rica		Netherlands	Guinea-Bissau	Russian Federation
	Croatia		Norway	Guyana	South Africa
LOWER	Czech Republic		Peru	India	UR Tanzania
(0.6‰ or lower)	El Salvador		Poland	Isl. Rep. of Iran	Thailand
	Eritrea		Portugal		
	Estonia		Republic of Korea		
	Finland		Slovakia		
	France		Slovenia		
	French Polynesia		Spain		
	Georgia		Sweden		
	Greece		Turkey		
	Hungary		Turkmenistan		
	Iceland		Venezuela		
	Italy				

OFTEN/SOMETIMES RARELY/NO
Use of random breath testing

Note: Only countries with data available for both variables are included.

Conclusions

There is evidence to support the conclusion that a fairly low BAC limit, visible and frequent enforcement, suspension of driving licence in case of an offence and certainty of punishment together form a successful drink driving legislation (Babor et al., 2003). A comprehensive

approach is most likely to produce positive results in the long term reduction of both the number of cases of drink driving and alcohol-related traffic accidents.

Overall, drink driving legislation is quite widespread, with almost all countries having a defined, legal BAC limit for driving a car, although in more than 25% of the countries that limit is fairly high, above 0.6 per mille. However, when it comes to RBT, 45% of countries either do not perform it at all or perform it rarely. The results of the study found that countries with a higher legal BAC perform RBT checks less frequently. In the effective enforcement of any drink driving legislation, frequent and random breath testing should ideally play a vital part.

4. Price and taxation

Alcoholic beverages are commercial products and, as such, subject to the same economic principles as other consumer products. Retail prices of alcoholic beverages are composed of the wholesale price plus profit and other costs. In addition, taxes specific to alcoholic beverages are often added. One of the factors explaining price differences is the rate of alcohol taxes. Production costs per litre of pure alcohol are higher for making wine and beer than distilled spirits. That is one of the reasons for the usually higher tax on spirits. Another reason is that, in some countries, the official policy of the pricing system is to steer people towards a particular type of low-alcohol or non-alcoholic beverage, in order to substantially reduce risky or high blood alcohol levels, i.e. discourage spirits drinking and encourage beverages with lower alcohol content (Holder et al., 1998). One example can be found in Switzerland, which has a special tax on spirits. Overall, the evidence, although not conclusive at this stage, suggests that furthering beverages of lower alcohol content can be an effective strategy to reduce the level of alcohol consumed and the associated harm (Babor et al., 2003).

In many countries, alcohol is an important source for raising government revenue and, therefore, an established target of taxation. In the former Soviet Union, for example, excise taxes on alcoholic beverages and state profits (derived from the alcohol and wine industry and imports) accounted for between 12% and 14% of all state revenue for more than 60 years (National Research Council, 1997). Laws around taxation are also fairly easy to adopt and to enforce, especially in countries with good government control of the market. Many countries lose substantial amounts of tax revenue because of difficulties in controlling the production, import and sale of alcoholic beverages. Ineffective enforcement of a taxation policy generates large black markets for illegally produced or smuggled alcohol products, which evade all taxation.

The effect of price changes on alcohol consumption has been extensively investigated in Australia, New Zealand, Europe and North America. The robust finding is that if alcoholic beverage prices go up, consumption goes down, and if prices go down, consumption goes up (Edwards et al., 1994). Some data supporting this come also from developing societies (e.g. Mauritius in Room et al., 2002). Taxation and pricing, therefore, can be an effective public health instrument for reducing overall alcohol consumption and alcohol-related harm. Only quite rarely, however, are the precise objectives of alcohol control explicitly stated in the laws embodying such policies (Österberg & Simpura, 1999). The real price (and not just the nominal price) of alcoholic beverages needs to rise, at or beyond the rate of inflation, if pricing is to be used as a strategy to contain alcohol consumption (Rehn, Room & Edwards, 2001). The nominal price is the absolute or current price reflecting the effects of general price inflation, while real price is measured in terms of purchasing power and not affected by

general price inflation. One of the restraining influences in tax and price policy stems from inflation control. In contrast to general sales taxes which are set on a percentage basis, alcohol tax, in most countries, is based on fixed excise duties that have to be adjusted by separate and politically visible decisions. Thus, usually, excise tax levels are not frequently adjusted, even if inflation automatically reduces their value.

In general, the price and taxation section was the area where the survey respondents of the present study had the most difficulty in providing data, especially when asked to express the level of taxation as a percentage of the retail price of alcoholic beverages. The quality of the data is almost entirely dependent on the focal points, although some basic cross-checking was done to eliminate and minimize mistakes or misunderstandings.

4.1 Price of alcoholic beverages

Two questions were asked about the price of alcoholic beverages: the average price of beer, wine, spirits, a soft drink and any existing local beverage, plus what has been the general price development of alcoholic beverages during the last five years. In this section, caution is needed when analysing the price data. Price data on alcoholic beverages are sensitive to a number of possible problems, such as exchange rates and inflation rates, the definition of an "average" beverage (e.g. an average table wine), time and place of the purchase. Price levels are also strongly influenced by different drinking habits and beverage preferences in different countries.

There is no further information on the precise beverages that the prices refer to, but it is assumed that, in the majority of the countries, an average beer, wine and spirit is either an industrially produced local version of an international beverage or a branded international beverage. The question on other local beverages was intended to capture some home or locally made brews or traditional beverages that are industrially produced.

The price data are for off-premise sales, i.e. in shops or supermarkets, not in restaurants or bars, where prices and the ratio between beverages probably are higher and different. The average quantities of the beverages and price in local currency were asked. The quantities of the beverages were standardized (beer 500 ml, wine 750 ml, spirits 750 ml, other beverages either 500 ml, if the strength of a beer, and 750 ml, if strength of wine or spirits), and the prices recalculated accordingly.

The "value" of money is different in different parts of the world. For example, with one US dollar you can hardly buy anything in the United States, but you can eat a good meal in other parts of the world. Consequently, a simple conversion of the local prices into one currency is not a good basis for comparisons. Exchange rates are of limited use also because they are volatile and reflect many influences, including capital movements and trade flows. Therefore, with the price data, three different sets of analysis were performed. Firstly, the price of beer in local currency was compared to that of a soft drink of the same size, developing what is called the beer-cola ratio. Beer was chosen as it has the lowest alcohol content of the standard alcoholic beverages and, therefore, is most likely to be the competing alternative for a soft drink in the mind of the consumer. Secondly, to increase their comparability, all prices were standardized to the per capita gross domestic product, again in local currencies. This was done to get the "relative" costs of an alcoholic beverage in each country. Data for the current price Gross Domestic Product (GDP) for each country were taken from the International Monetary Fund (IMF) World Economic Outlook (WEO) Database (2002). The definition of GDP is the

total output of goods and services for final use produced by an economy, by both residents and non-residents, regardless of the allocation to domestic and foreign claims. It does not include deductions for depreciation of physical capital or depletion and degradation of natural resources (United Nations, 2001). Thirdly, the prices of local alcoholic beverages were compared with average alcoholic beverages. From the list of local beverages it seems that a number of them are home or locally made and possibly unrecorded in the national statistics, and therefore it is of interest to compare their prices to the industrially produced beverages. Also, for demonstration purposes all the prices of the different beverages were simply converted into US\$ at 31 October 2002 rates and are shown in Table 18.

Table 18: Prices of alcoholic beverages in US\$, beer-cola ratio and reported five year trend in alcohol beverage prices, by country

WHO REGION	COUNTRY	BEER 500 ml	WINE 750 ml	SPIRITS 750 ml	BEER-COLA RATIO	TREND IN PRIC
AFR	Algeria	1.91	2.36	23.51	10.13	STABLE
	Benin	0.37	0.80	9.35	1.16	INCREASE
	Cape Verde				1.78	DECREASE
	Central African Rep.	0.50	1.95		1.02	INCREASE
	Comoros	1.81	2.23	23.83	1.71	STABLE
	Congo	0.58	1.82		1.25	STABLE
	Equatorial Guinea	0.67	0.88	-	0.88	
	Eritrea	0.48	1.60	1.60	1.51	INCREASE
	Ethiopia	0.52				STABLE
	Gabon	0.56	2.51		1.26	STABLE
	Gambia	0.47	2.63	0.17	2.50	INCREASE
	Ghana	0.39	4.08	1.16	1.60	INCREASE
	Guinea	0.51			2.00	INCREASE
	Guinea-Bissau	0.31	0.48	5.58	1.11	INCREASE
	Kenya					
	Malawi	0.32		6.62	0.94	INCREASE
	Mauritius	0.51	0.94	2.03	1.28	INCREASE
	Mozambique				1.20	INONLAGE
	Namibia	0.46	0.84	2.21	1.88	INCREASE
	Niger	0.58	1.82			INCREASE
	Nigeria	0.63	1.89	2.27	2.33	INCREASE
	Seychelles	2.62	12.39	9.34	3.68	INCREASE
	South Africa	0.38	0.94	4.87		DECREASE
		0.54	1.07	1.25		
	Togo Uganda	0.66	8.27	0.83	1.29	INCREASE
	=				1.45	STABLE
	UR Tanzania	0.67	2.69	-	1.82	STABLE
MD	Zambia	0.70			1.35	INCREASE
MR	Argentina	0.65	0.31	4.08	3.29	INCREASE
	Belize	1.47	9.75		2.00	STABLE
	Bolivia	1.04	2.52	2.52	5.07	STABLE
	Brazil	0.35	1.25	2.21	2.26	STABLE
	Canada	0.89	3.91	13.89	3.02	STABLE
	Chile	0.40	0.96	1.96	1.49	INCREASE
	Colombia	0.50	1.47	4.15	2.82	INCREASE
	Costa Rica	1.08	1.57	4.70	0.80	INCREASE
	Dominican Republic					
	Ecuador	0.33	0.50	1.90	1.06	INCREASE
	El Salvador				_ :_	INCREASE
	Guatemala	1.37	1.71	4.78	5.25	INCREASE
	Guyana	1.34	1.68	1.93	3.00	STABLE
	Honduras	0.87	1.89	1.60	2.60	DECREASE
	Jamaica	0.93	1.90		1.31	INCREASE
	Mexico	0.81	4.47	12.47	2.13	INCREASE
	Nicaragua	0.69	6.11	5.48	2.70	INCREASE
	Panama	0.60		3.69	1.50	STABLE
	Paraguay	0.28	0.48	1.19	0.70	INCREASE
	Peru	1.06	3.34	2.23	4.22	INCREASE
	Suriname	0.77	4.14	2.66	2.05	INCREASE

WHO REGION	COUNTRY	BEER 500 ml	WINE 750 ml	SPIRITS 750 ml	BEER-COLA RATIO	TREND IN PRIC	
	Trinidad and Tobago	1.05	2.10	6.63	1.55	INCREASE	
	United States	0.74	2.99		1.00	DECREASE	
	Uruguay	0.63	0.73	3.56	1.20	DECREASE	
	Venezuela	0.38	1.50	2.67	0.87	INCREASE	
MR	Egypt	0.65				INCREASE	
	Isl. Rep. of Iran	4.16		9.45	22.00	STABLE	
	Jordan	1.03	4.58	5.29	1.46	STABLE	
JR	Armenia	0.43	2.21	3.87	1.43	STABLE	
	Austria	0.66	3.03	6.49	1.34	STABLE	
	Azerbaijan	0.61	1.02	1.84	3.00	STABLE	
	Belarus	0.27	1.61	2.09	0.78	INCREASE	
	Bosnia and Herzegovina	0.76	1.49	6.35	1.35	STABLE	
	Bulgaria	0.21	1.20	1.91	0.91	DECREASE	
	Croatia	0.53	1.99	4.49	0.80	STABLE	
	Czech Republic	0.22	1.18	3.39	0.93	DECREASE	
	Denmark	1.01	3.98	18.46	0.89	DECREASE	
	Estonia	0.56	3.75	5.15	1.13	INCREASE	
	Finland	1.85	4.92	21.20	2.19	DECREASE	
	France	0.66	2.25	11.61	1.81	STABLE	
	Georgia	0.28	0.35	0.69	1.20	INCREASE	
	Germany	0.79	2.95	5.32	1.60	STABLE	
	Greece						
	Hungary	0.41	1.63	6.52	0.67	DECREASE	
	Iceland	2.27	15.86	29.73	1.43	DECREASE	
	Ireland	2.07	8.93	13.81	1.75	DECREASE	
	Israel	1.05	4.19	4.19	2.78	STABLE	
	Italy	1.64	2.95	15.25	3.88	INCREASE	
	Kazakhstan	0.97	1.46	1.46	3.00	DECREASE	
	Kyrgyzstan	0.22	1.63	1.63	1.00	DECREASE	
	Latvia	0.56	2.22	6.20	1.89	STABLE	
	Lithuania	0.42	2.72	4.90	3.75	DECREASE	
	Luxembourg Malta	0.89 0.95	6.87 1.19	7.78	2.25 1.33	INCREASE STABLE	
				. 0 47			
	Netherlands	0.59 2.53	4.53 9.99	8.47 37.25	1.50 3.47	INCREASE	
	Norway Poland	0.50	1.86	8.18	1.00	DECREASE DECREASE	
	Poland		1.48	4.92	0.87		
	Republic of Moldova	0.52 0.33	1.46	1.41		INCREASE INCREASE	
	Romania	0.30	1.50	1.13	0.67	STABLE	
	Russian Federation	0.30	2.34	2.81	1.58	INCREASE	
	Slovakia	0.47	2.54	5.33	1.00	INCREASE	
	Slovenia	0.64	1.38	5.36	1.41	DECREASE	
	Spain	0.67	0.76	9.10	2.00	DECREASE	
	Sweden	1.29	3.90	22.95	2.05	DECREASE	
	Switzerland	1.06	5.29	8.93	2.29	DECREASE	
	TFYR Macedonia	0.80	1.72	6.88	1.10	INCREASE	
	Turkey		1.72	0.00		INUNLAGE	
	Turkmenistan	1.92	2.30	5.18	1.25	DECREASE	
	Ukraine	0.28	1.01	1.97	3.00	STABLE	
	United Kingdom	2.61	5.51	18.93	5.00	DECREASE	
EAR	India	0.68	6.21	2.48	1.32	STABLE	
	Indonesia	0.80	0.21	5.30	1.53	INCREASE	
	Nepal	0.69		0.19	1.55	INCREASE	
	Sri Lanka	0.37	7.80	2.51	1.37	DECREASE	
	Thailand	0.64	9.83	4.13	2.78	INCREASE	
PR	Australia	1.29	5.59	13.98	0.61	STABLE	
	Cambodia	1.58	11.70	0.52	2.67	INCREASE	
	China	0.60	2.42	2.42	1.25	INCREASE	
	French Polynesia	1.60	3.98		1.23	INCREASE	
	Japan	2.02		12.90	1.54	DECREASE	
	Lao PDR	0.51	6.60	0.85	1.79	INCREASE	
	Malaysia	1.31	7.83	3.92	0.67	INCREASE	
	Micronesia (Fed. St.)	1.01				DECREASE	
	Mongolia	0.45	4.03		0.66	STABLE	
	New Zealand	1.22	5.55	11.10	1.47	STABLE	
	Palau	1.40	15.00	14.25	2.00	DECREASE	
		1.70	. 0.00	1.27	1.59	JEG. NE/ NOE	

WHO REGION	COUNTRY	BEER 500 ml	WINE 750 ml	SPIRITS 750 ml	BEER-COLA RATIO	TREND IN PRICE
	Republic of Korea	1.50	1.90	42.50	3.00	DECREASE
	Singapore					
	Viet Nam	0.46	0.75	1.13	1.40	STABLE

Note: Conversion from local currencies at 31 October 2002 rates.

4.1.1. Price of beer vs. soft drink (beer-cola ratio)

The beer-cola ratio simply expresses the number of soft drinks that one can get for the price of one beer, and it is derived by dividing the price of a beer in local currency with the price of a similarly sized soft drink (500 ml). From an alcohol policy perspective ideally the ratio should be higher than one, meaning that a soft drink is cheaper than a beer of the same size.

The countries range from Australia with the lowest beer-cola ratio (.61) to Guatemala with the highest (5.2; see Table 18 for beer-cola ratios for all countries). The Islamic Republic of Iran represents a special case with a beer-cola ratio of 22, because the beer is sold in the illegal market, thus bringing up the price considerably. The Islamic Republic of Iran has not been included in the mean calculations that follow. Algeria also has a very high beer-cola ratio of 10. From a total of 103 countries, in 16 countries beer is cheaper than a soft drink, i.e. the ratio is below one (Australia, Belarus, Bulgaria, Costa Rica, Croatia, Czech Republic, Denmark, Equatorial Guinea, Hungary, Malawi, Malaysia, Mongolia, Paraguay, Portugal, Romania and Venezuela). With the exception of six countries (Bolivia, Guatemala, Italy, Lithuania, Peru and Seychelles) where the ratio is relatively high, i.e. the soft drink is much cheaper than a beer, all other countries are between 1 and 3, meaning that one can get between one and three soft drinks for the price of one beer.

The mean of the beer-cola ratio across all countries (n=103) is 2.1, i.e. two soft drinks for the price of one beer. Regionally the means vary from AFR (2.0), AMR (2.3), EUR (1.7) to SEAR/WPR (1.6). The highest mean in AMR can either reflect the fact that soft drinks are inexpensive or that beer is expensive.

The rationale for looking at the price of beer and a soft drink is that one aspect of pricing policy of alcoholic beverages by governments can be to encourage the consumption of non-alcoholic drinks. If, indeed, the aim is to promote non-alcoholic drinks or less consumption of alcoholic beverages, it follows that a soft drink should be cheaper than beer. It should be noted that the prices referred to here are off-premise prices. To look at the possible incentive to buy a soft drink instead of a beer, it would be useful to also have the on-premise prices.

4.1.2. Relative price of alcoholic beverages

The relative prices for the three beverage categories are shown in Table 19. A relative price means a price ratio between two goods as, for example, in this case the ratio of the price of alcoholic beverages to the price of GDP per capita. The price has been derived by dividing the price in local currency by the GDP per capita in local currency. The aim of the relative price is to show how cheap or expensive alcoholic beverages are for the people living in the country. For an easier overview, all the figures were multiplied by 10 000. Countries have been arranged from the least to the most expensive within each beverage category. Besides illustrating the order of the countries for the different beverages, one can also look at differences in price between the beverages. For example, in Argentina, beer is fairly

expensive – relative price 3.17 – while wine is quite cheap – 1.52. In other words one gets more than two bottles of wine for the price of one 500 ml beer. One would also get more than 13 bottles of wine for the price of one bottle of spirits, as the data show that spirits is expensive in Argentina, with a relative price of 20.

Table 19: Relative price of alcoholic beverages, by beverage type and country

	BEER (500 ml)			WINE (750 ml)			SPIRITS (750 ml)	
	Country			Country			Country	
1	Luxembourg	0.19	1	Spain	0.46	1	Luxembourg	1.65
2	United States	0.21	2	United States	0.85	2	United States	1.82
3 4	Netherlands Austria	0.22	3 4	France Austria	0.95 1.19	3 4	Germany	2.15
5	France	0.26 0.28	5	Germany	1.19	5	Switzerland Austria	2.36 2.54
6	Switzerland	0.28	6	Denmark	1.20	6	Israel	2.71
7	Denmark	0.30	7	Malta	1.23	7	Netherlands	3.22
8	Germany	0.32	8	Portugal	1.27	8	Japan	4.06
9	Czech Republic	0.33	9	Switzerland	1.40	9	Portugal	4.23
10 11	Canada Spain	0.37 0.41	10 11	Slovenia Italy	1.40 1.42	10 11	Ireland France	4.64 4.90
12	Portugal	0.41	12	Luxembourg	1.42	12	Czech Republic	5.12
13	Sweden	0.49	13	Sweden	1.48	13	Chile	5.28
14	Norway	0.57	14	Argentina	1.52	14	Slovenia	5.47
15	Japan	0.64	15	Canada	1.62	15	Spain	5.53
16	Australia	0.64	16	Netherlands	1.72	16	Denmark	5.55
17 18	Slovenia Hungary	0.65 0.67	17 18	Czech Republic Finland	1.78 1.89	17 18	Mauritius Canada	5.74 5.75
19	Israel	0.68	19	Eguatorial Guinea	1.92	19	New Zealand	6.62
20	Ireland	0.70	20	Republic of Korea	2.03	20	Australia	7.01
21	Finland	0.71	21	United Kingdom	2.12	21	United Kingdom	7.27
22	New Zealand	0.73	22	Norway	2.24	22	Romania	7.28
23	Iceland	0.76	23	Chile	2.60	23	Italy	7.34
24 25	Italy Malta	0.79 0.99	24 25	Uruguay Mauritius	2.61 2.67	24 25	Gambia Finland	7.93 8.13
26	United Kingdom	1.00	26	Hungary	2.68	26	Norway	8.35
27	Croatia	1.04	27	Israel	2.71	27	Sweden	8.72
28	Poland	1.07	28	Australia	2.80	28	Croatia	8.80
29	Chile	1.08	29	Ireland	3.00	29	Nepal	9.02
30 31	Slovakia Lithuania	1.09 1.16	30 31	New Zealand Trinidad and Tobago	3.31 3.32	30 31	Brazil Iceland	9.42 9.97
32	Bulgaria	1.17	32	Croatia	3.32	32	Kazakhstan	10.20
33	Gabon	1.18	33	Poland	4.02	33	Venezuela	10.21
34	Estonia	1.34	34	Costa Rica	4.40	34	Trinidad and Tobago	10.48
35	Mauritius	1.44	35	Iceland	5.32	35	Malaysia	10.67
36	Equatorial Guinea	1.46	36	Gabon	5.32	36	Hungary	10.70
37 38	Venezuela Mexico	1.47 1.47	37 38	Brazil Venezuela	5.35 5.73	37 38	Panama Bulgaria	10.73 10.85
39	Brazil	1.51	39	Slovakia	5.84	39	Peru	11.62
40	Republic of Korea	1.61	40	Georgia	5.87	40	Georgia	11.74
41	Trinidad and Tobago	1.66	41	Paraguay	5.97	41	Estonia	12.26
42	Latvia	1.70	42	Namibia	6.03	42	Slovakia	12.26
43 44	Panama	1.74	43	Latvia	6.69	43 44	Uruguay	12.69
44	Romania Uruguay	1,94 2.26	44 45	Bulgaria Lithuania	6.85 7.39	44	Seychelles Costa Rica	12.78 13.17
46	Russian Federation	2.41	46	Jamaica	7.88	46	Lithuania	13.17
47	Belarus	2.79	47	Mexico	8.11	47	Philippines	13.78
48	Colombia	2.94	48	Colombia	8.72	48	Russian Federation	14.45
49	Costa Rica	3.02	49	Estonia	8.92	49	Paraguay	14.93
50 51	Argentina Namibia	3.17 3.34	50 51	TFYR Macedonia Romania	9.33 9.71	50 51	Namibia Poland	15.97 17.67
52	Thailand	3.43	52	Guatemala	10.03	52	Suriname	18.45
53	Paraguay	3.48	53	Kazakhstan	10.20	53	Latvia	18.67
54	Malaysia	3.56	54	Indonesia	11.68	54	Honduras	18.73
55	Seychelles	3.58	55	Russian Federation	12.05	55	Cambodia	19.80
56 57	Ukraine	3.65	56 57	Bosnia/Herzegovina	12.27	56 57	Argentina	20.01
57 58	Jamaica Yugoslavia	3.84 4.35	57 58	Ukraine Algeria	13.13 13.76	57 58	Guyana Belarus	20.24 21.77
59	Belize	4.64	59	Azerbaijan	14.92	59	Thailand	22.21
60	Georgia	4.70	60	Belarus	16.74	60	Lao PDR	22.47
61	Philippines	5.02	61	Seychelles	16.94	61	Mexico	22.63
62	Sri Lanka	5.09	62	Peru	17.43	62	Colombia	24.57
63	Suriname	5.33	63	Guyana	17.60	63	Ukraine	25.54
64 65	Egypt Peru	5.36 5.52	64 65	Congo Benin	17.78 19.56	64 65	China Azerbaijan	26.52 26.86
66	Congo	5.71	66	Viet Nam	19.56	66	Azerbaijan Bolivia	27.40
67	Jordan	6.05	67	Malaysia	21.33	67	Guatemala	28.04
68	Bosnia/Herzegovina	6.22	68	Honduras	22.16	68	Viet Nam	29.81
69	China	6.63	69	China	26.52	69	Jordan	31.06
70	Kyrgyzstan	6.75	70	Jordan	26.92	70	Uganda	33.54

	BEER (500 ml)			WINE (750 ml)			SPIRITS (750 ml)	
	Country			Country			Country	
71	Kazakhstan	6.80	71	Guinea-Bissau	27.17	71	Sri Lanka	34.05
72	Guatemala	8.01	72	Bolivia	27.40	72	TFYR Macedonia	37.31
73	Armenia	8.07	73	Suriname	28.70	73	Togo	40.21
74	Azerbaijan	8.95	74	Belize	30.79	74	Republic of Moldova	40.43
75	Benin	9.17	75	Philippines	32.16	75	Republic of Korea	45.52
76	Republic of Moldova	9.33	76	Togo	34.18	76	Ghana	47.62
77	Indonesia	9.98	77	Armenia	41.51	77	Kyrgyzstan	50.61
78	Honduras	10.14	78	Kyrgyzstan	50.61	78	Bosnia/Herzegovina	52.16
79	Mongolia	10.65	79	Thailand	52.89	79	India	55.62
80	Algeria	11.13	80	Comoros	54.22	80	Indonesia	65.86
81	Bolivia	11.25	81	Republic of Moldova	55.98	81	Armenia	72.63
82	Viet Nam	12.06	82	Central African Rep.	67.36	82	lsl. Rep. of Iran	73.52
83	Lao PDR	13.45	83	Nigeria	70.06	83	Nigeria	84.07
84	Guyana	14.08	84	Niger	93.13	84	Nicaragua	120.22
85	Guinea	14.61	85	Mongolia	95.89	85	Eritrea	125.93
86	Nicaragua	15.22	86	Sri Lanka	105.98	86	Algeria	137.26
87	India	15.34	87	UR Tanzania	110.62	87	Benin	229.16
88	Ghana	15.87	88	Gambia	123.98	88	Guinea-Bissau	314.46
89	Togo	17.26	89	Eritrea	125.93	89	Malawi	437.66
90	Central African Rep.	17,29	90	Nicaragua	133.92	90	Comoros	578.37
91	Guinea-Bissau	17.47	91	India	139.05			
92	Malawi	20.84	92	Ghana	167.40			
93	Gambia	22.02	93	Lao PDR	174.79			
94	Zambia	22.42	94	Uganda	335.37			
95	Nigeria	23.34	95	Cambodia	445.39			
96	Uganda	26.83						
97	UR Tanzania	27.39						
98	Niger	29.49						
99	Isl. Rep. of Iran	32.35						
100	Nepal	32.47						
101	Eritrea	38.06						
102	Comoros	43.82						
103	Ethiopia	56.64						
104	Cambodia	59.99						

WINE (750 ml)

SPIRITS (750 ml)

BEER (500 ml)

Note: The bolding of countries indicates that the beverage category highlighted is the most consumed in that country. This was determined by referring to the WHO Global Alcohol Database and exploring for each country which alcoholic beverage type of the three mentioned had the highest total adult per capita (in litres of pure alcohol).

Other interesting country examples showing large differences between the relative prices of different beverages are: Republic of Korea with cheap wine compared to very expensive spirits, Uruguay where wine and beer cost about the same while spirits is rather expensive, Bolivia, China, Israel and Kazakhstan where wine and spirits cost the same, and Cambodia and Gambia where beer and wine are very expensive, while spirits are cheap.

Overall there is great variation in the relative prices: for beer it varies between 0.19 to 59.99 (mean 8.1), for wine between 0.46 and 445.39 (mean 33.0) and spirits between 1.65 to 578.37 (mean 39.2). It may be surprising that the means for wine and spirits are relatively close to each other. However, looking at the median values, which might be more informative due to the large standard deviations, 3.5 for beer, 8.7 for wine and 13.2 for spirits are shown. This means that, on average, a bottle of wine would cost roughly the same as two bottles of beer (500 ml each), while a bottle of spirits would cost roughly the same as two bottles of wine (see illustration in Figure 5).

Measuring roughly the actual amount of pure alcohol in each type of beverage comes to the following: 500 ml of beer (at 4.5% alc/vol) equal to about 22.5 g of pure alcohol, 750 ml of wine (at 12% alc/vol) equal to about 90 g of pure alcohol and 750 ml of spirits (at 40% alc/vol) equal to about 300 g of pure alcohol. Price-wise, in a global setting, this would mean that, at the median price for each beverage, one obtains the best value, i.e. the largest amount of pure alcohol for a given amount of money, when purchasing spirits, followed by wine and, lastly, beer.

Figure 5: Median values of the relative cost of alcoholic beverages worldwide

In general, the relative price seems closely related to economic development. For beer, for example, among the 25 countries with the lowest beer prices, all the developed countries of Western Europe, North America, Oceania and Japan, are found. In Eastern Europe, beer in the Czech Republic, Hungary and Slovenia appears to be fairly inexpensive, as demonstrated by the fact that these countries also fall within the same group. For wine one can find Argentina, Chile, Italy, Portugal, and Uruguay, big wine-producing countries, and more surprisingly Equatorial Guinea, Mauritius, and Republic of Korea, among the cheapest 25 countries. For spirits, there are two African countries – Gambia and Mauritius, at the cheaper end of the scale.

At the other end of the scale, one finds mostly African countries, especially for beer, but also some Asian countries such as Cambodia, India and Nepal. Also expensive are Armenia, the Islamic Republic of Iran (where alcoholic beverages are only sold illegally), Nicaragua and Republic of Moldova. It should be noted that these comparisons are for commercially produced western-style beverages. In some parts of the world, these are luxury products accounting for only a small part of alcohol consumption – for instance, according to estimates, less than 15% in east Africa (Willis, 2002).

Looking at Table 19 again, where the country name is highlighted in bold this indicates the alcoholic beverage of choice, i.e. the most consumed beverage in that country. It is evident that the majority of countries are beer-drinking countries (47 in total), followed by spirits (28) and wine (18).

In all of the beer-drinking countries, beer is also the cheapest beverage among the three (with the only exception of Gambia where spirits is cheaper than beer). Wine is the preferred beverage in the main wine-producing countries like Argentina, Chile, France, Italy, Portugal, and Spain, while big beer-producing countries like Australia, Denmark, Germany, Ireland, the Netherlands, Norway and Sweden have beer as their beverage of choice. The preferred beverage often seems to be the cheapest. However, the data also show some countries to drink what is perceived to be the traditional beverage of choice, even where it is not the cheapest alcoholic beverage. When looking at the case of spirits, one can argue that tradition and historical factors, rather than price, influence the choice of drink. Of the 28 spirits-drinking

countries, 18 do so despite spirits being the most expensive beverage (mostly countries from Asia, Eastern Europe and the former Soviet Union). In eight of the spirit-drinking countries is a bottle of spirits cheaper than a bottle of wine. Again, this can be explained by the fact that most of these countries are from SEAR/WPR (India, Lao People's Democratic Republic, Philippines, Sri Lanka and Thailand) where wine is still unpopular and the western-style spirits must compete with traditional local distilled drinks. In that case the price quoted for the western-style spirits is not representative for the often consumed locally distilled spirits.

When looking at the regional means in Table 20, it should be remembered that these are very rough generalizations and that there are large differences within the regions. Overall, EUR is clearly the region were all alcoholic beverages are relatively the cheapest, followed by AMR. AFR is significantly more expensive, except for wine, where SEAR/WPR is the most expensive. In most countries of SEAR/WPR, wine is not the beverage of choice, and in some cases hardly even available, thus bringing the prices up. This is also reflected in the fact that it is the only region where spirits are, on average, much cheaper than wine. This could also be the case with beer in Africa, since it is likely that the average beer prices used here are for bottled, factory made beer and not homebrewed. Especially in Africa, a large percentage of the beer consumed is home made and considerably cheaper.

Table 20: Regional means of the relative prices of alcoholic beverages

	Beer (500 ml)	Wine (750 ml)	Spirits (750 ml)
AFR	18.7	68.1	147.9
AMR	4.7	16.5	20.3
EUR	2.1	8.4	14.7
SEAR/WPR	11.3	81.0	24.9
Means for all countries	8.1 (n=104)	33.0 (n=95)	39.2 (n=90)

For the small n in EMR the means are 14.6 for beer, 26.9 for wine and 52.3 for spirits.

A question was included to determinate whether the price of alcoholic beverages, as compared to the level of salaries, has increased, decreased or remained stable during the last five years. However, it was decided that the trend data on the real prices where not reliable, as it would require a great deal of economic expertise to judge any price development in a national economy which is influenced by inflation rates, changes in salaries, buying power etc. For that reason the trend data have not been analysed. It is included for all countries in Table 18, but should be taken with caution.

4.1.3. Price of local beverages

A separate category in the price question was on local beverages. The aim of the question was to get data on special local alcoholic beverages, especially home or locally made beverages that do not fit in the general beer, wine and spirits categories. Some of the prices of these beverages are shown below, in Table 21. It should be noted that not all local beverages below are home made or industrially produced versions of traditional beverages. A comparison was made between the price of the local beverage and that of an average beverage closest to its alcoholic strength. The table shows that, among the beers and similar beverages, out of eight countries, the local beverage is considerably cheaper than the average beer in seven countries. For example, palm wine in Nigeria and sorghum beer in Malawi cost less than half of an average beer of the same size.

Table 21: Price of local alcoholic beverages in US\$

	Country	Beverage name	Alcohol volume %	Price in US\$		of average ine/spirits
Beer	Argentina	-	7	0.25	0.65	(beer)
and	Bolivia	Chicha	5-7	0.48	1.04	(beer)
similar	Congo	Maize beer	5	0.76	0.58	(beer)
(500 ml)	Malawi	Chibuku/sorghum beer	4	0.16	0.32	(beer)
	Namibia	Homebrew	3	0.10	0.46	(beer)
	Nigeria	Palm wine	5-7	0.25	0.63	(beer)
	Seychelles	Lapire	> 8	2.22	2.62	(beer)
	Uganda	Maruba	6	0.14	0.66	(beer)
Spirits	Benin	Sodabi	65-75	1.14	9.35	(spirits)
and	Bosnia and Herzegovina	Slivovica	50	3.73	6.35	(spirits)
similar	Brazil	Pinga	39	0.69	2.21	(spirits)
(750 ml)	Cambodia	Drug spirit	21	0.29	0.52	(spirits)
	Chile	Pisco	35	2.46	1.96	(spirits)
	China	Paddywine	35-45	0.72	2.42	(spirits)
	Colombia	Rum	28.5	5.31	4.15	(spirits)
	Croatia	Slivovica	40	4.49	4.49	(spirits)
	Guinea-Bissau	Aguardente	30-40	1.12	5.58	(spirits)
	Iceland	Tindavodka	37.5	26.76	29.73	(spirits)
	India	Arrack	33.3	1.55	2.48	(spirits)
	Isl. Rep. of Iran	Home made Arak	30-40	1.89	9.45	(spirits)
	Jordan	Arak	40	4.76	5.29	(spirits)
	Mongolia	Archi	38	4.03	-	
	Palau	Moonshine	80	3.20	14.25	(spirits)
	Peru	Pisco Quebranta	40	1.39	2.23	(spirits)
	Republic of Korea	Soju	22	1.60	42.50	(spirits)
	Russian Federation	Samogon	50	0.94	2.81	(spirits)
	Slovakia	Slivovica (plums)	50	3.56	5.33	(spirits)
	Sri Lanka	Kassipu	30-40	0.52	2.51	(spirits)
	Suriname	Borgoe	38	3.66	2.66	(spirits)
	Thailand	Clear Liquor	28	2.46	4.13	(spirits)
	Uruguay	Cana	38	2.04	3.56	(spirits)
Wine	China	Ricewine	12-18	0.36	2.42	(wine)
and similar (750 ml)	Japan	Sake	15	6.09	1.31	(wine)

Note: Conversion from local currencies at 31 October 2002 rates.

Looking at beverages that have roughly the strength of wine, there are only two countries. Rice wine in China is both cheaper and stronger than the average wine. In Japan, however, sake is more expensive than wine. The majority of the data are for beverages of the strength of distilled beverages. From the 23 countries, in 18 the local spirits is cheaper than the average spirits (for Mongolia the spirits price is missing), for example slivovica in Slovakia and Bosnia and Herzegovina, paddywine in China, arrack in India, Jordan, and the Islamic Republic of Iran, pinga in Brazil, samogon in Russian Federation, and kassippu in Sri Lanka. However, pisco in Chile, as well as rum in Colombia and Suriname (called borgoe), are high quality beverages that are more expensive than the average spirits.

Even with the limited data from this survey, it seems that there is ground for the expectation that at least some home or locally made beverages are cheaper than mass or factory produced "brand" beverages. In some cases the price difference is quite significant. Although more expensive, there is indication that industrially produced beverages, particularly lager-style beer, are gaining popularity in many developing countries, due perhaps to issues of prestige attached to international brands and increasing marketing efforts by multinational alcohol beverage companies. This may carry some health benefits in terms of higher purity of beverages (Room et al., 2002). The health consequences of impurities and adulterants in

alcoholic beverages are relatively more important in developing countries than in developed countries (Saxena, 1995). Traditionally produced forms of alcoholic beverages, such as pulque in Mexico and ogogoro in Nigeria, are often poorly monitored for quality and strength. In some instances, producers of alcoholic beverages may have included poisons in an attempt to add "kick" to the beverage or to save on production costs. Some contain dangerous constituents that may include heavy metals such as lead and arsenic (Room et al., 2002), and some may be deliberately fortified with potentially harmful additives. In India, in particular, there have been numerous reports of substantial number of drinkers being poisoned by methanol and other contaminants in illicit alcoholic beverages (Room et al., 2002).

It would seem that there may be health benefits from replacing cottage-produced with industrially-produced alcohol in terms of the purity of the product. However, these benefits should also be empirically verified, since they can easily be overstated (Room et al., 2002). On the other hand, it could be speculated that traditionally produced alcoholic beverages may potentially carry the benefits of having a lower alcohol content, providing local employment opportunities and preserving values of the local culture (which may or may not promote lower levels of alcohol consumption). However, in many developing countries, emphasis seems to be shifting away from local to industrially produced alcoholic beverages.

4.2 Taxation

As mentioned earlier, the price of alcoholic beverages depends, among other things, on the countries' taxation levels. Since taxation systems and the basis on which they are calculated vary for different countries, a comparison of tax rates is a complex exercise. In the questionnaire the respondents were asked three questions related to taxation. Firstly, about the existence of a general sales tax or Value Added Tax on alcoholic beverages and its percentage. Secondly, they were asked to provide details about a possible alcohol-specific tax or excise tax as a percentage of the retail price, for beer, wine and spirits separately. Thirdly, they answered a question on the use of duty-paid, excise or tax stamps on alcoholic beverage containers or bottles. This section had the highest number of missing values, indicating the inherent difficulty of these questions. Also, these figures have not been validated through other sources, leaving open the question of the reliability of the data. Concerning the different tax systems, e.g. different tax rates for domestic and imported alcoholic beverages, for the purpose of country comparability, tax data in formats other than as an excise tax percentage of retail price were excluded from the analysis.

Regarding the general sales tax or VAT (Value Added Tax), not surprisingly, more than 90% of the responding countries (n=112) indicate its existence. The five countries without sales tax are: Belize, Costa Rica, Eritrea, Gambia, and Lao People's Democratic Republic. Ranging from 3% to 40%, the countries show very different percentages of a general sales tax (for the country specific rates see Table 23). The average tax rate among the 94 countries that indicated their percentage is 16.6% (SD: 6.3). Regionally, EUR showed a slightly higher average than the other regions with 19.2% (compared to SEAR/WPR 12.7%, AFR 16% and AMR 15.1%). Since the question in this survey asked about the VAT on alcoholic beverages only, nothing can be said about rates of VAT on other consumer products in the countries.

Be it for the purpose of public health or raising government revenue, or both, in contrast to the general sales tax or VAT, the alcohol-specific tax is a policy measure obviously focusing on alcoholic beverages. In this survey, about 60 countries provided data on the percentages of the excise tax on beer, wine and spirits. This means that, for close to half of the countries, the data are missing.

Table 22 summarizes the results, while the country data are presented in Table 23. The tax percentages were broken down into the three groups of low, middle and high levels of tax. One country, Jordan, distinguishes itself from the rest with an alcohol excise tax of 200% on all three beverages.

Table 22: Frequency of low, middle and high alcohol-specific tax on beer, wine and spirits (% of retail price)

tax	Beer (n=65)	Wine (n=60)
(<10%)	23.1	28.3
(10-29%)	52.3	43.3
(>30%)	24.6	28.3
(>30%)	24.6	28.3
	(<10%) (10-29%)	(<10%) 23.1 (10-29%) 52.3 (>30%) 24.6

 Alcohol- specific tax
 Spirits (n=60)

 Low
 (<30%)</td>
 36.7

 Middle
 (30-49%)
 33.3

 High
 (>50%)
 30.0

Concerning an alcohol-specific beer tax, the majority of the countries have taxes between 10% and 29% of the retail price, i.e. the middle tax group. The overall mean is 23.6% with a standard variation of 26.1. Countries with the highest taxes on beer include Iceland (64%), Ghana (50%), Philippines (48%), Japan (46.50%), Guinea-Bissau, Mauritius, Nigeria and Nepal (40%). In three countries the beer tax is below 5% of the retail price: Latvia (4.4%), Russian Federation (4%) and Guinea (2%). Regarding the average tax rate for beer in the different regions, SEAR/WPR has the highest mean tax rate (26.8%), followed by AFR (24.3%), AMR (18.3%), and EUR (17.7%). It should be noted that these taxes are often only effectively collected on industrially-produced beverages.

When it comes to the alcohol-specific tax on wine, the overall average is lower than for beer $(\overline{X}=22.7, SD=28.1)$. However, as can be seen from the standard variation, there is a wide range in the tax rates (from 0% to 60%). A European phenomenon is the absence of tax on wine in some European countries (Austria, Croatia, Czech Republic, Germany, Greece, Italy, Luxembourg, TFYR Macedonia, Malta, Slovenia, Spain, and Switzerland). These countries include not only traditional wine producing countries like Spain and Italy, but also generally beer producing countries like the Czech Republic and Germany. Other countries with a low tax on wine include Kyrgyzstan (2%), Russian Federation (3%), France (3.1%), and Bosnia and Herzegovina (3.3%). The countries with the highest tax rates on wine are Equatorial Guinea, Hungary and Nigeria (40%), French Polynesia (41%), Philippines (44%), Dominican Republic (45.5%), Benin (46%), Niger and Ukraine (50%), Iceland (58%), and Central African Republic (60%). Overall, the responding countries in AFR, AMR and SEAR/WPR have about the same mean tax rate on wine (29.8%, 23.8% and 24.7% respectively) compared to a lower level in EUR (13.5%).

One could very well speculate that low taxes on wine are a means of protecting the domestic agricultural industry in wine-producing countries like Italy and Spain. However, as the results show, low taxes on wine are also imposed in countries such as the Czech Republic and Germany, where wine is not the main beverage.

Regarding the tax on spirits, the countries were classified in categories with cut-off points other than that for beer and wine (see Table 22), taking into consideration the general higher

tax level on spirits. More than 60% of the responding countries have a tax on spirits which is 30% or greater. Overall, the average tax on spirits is 41.2%, with a standard deviation of 27.8. Eritrea and Paraguay (10%) are the countries with the lowest tax, while Uruguay and Ukraine (85%), French Polynesia (63%) and Mauritius (62.5%), followed by the traditional high-tax countries of Sweden (67.1%), Finland (67%), and Iceland (80%), have the highest taxes on spirits. Regionally AMR (36.1%), EUR (40.6%), SEAR/WPR (36.7%) and AFR (38.2%) all have close to the same level of mean tax rate on spirits.

Table 23: Sales taxes on alcoholic beverages, excise taxes on beer, wine and spirits, and use of excise stamps on beverage containers, by country

NHO		041 50 5447	% SALES	TAX AS	% OF RETA	AIL PRICE	EVOICE 02
REGION	COUNTRY	SALES TAX/VAT	TAX/VAT	BEER	WINE	SPIRITS	EXCISE STAMP
FR	Algeria	YES	17.00				NO
	Benin	YES	18.00	20.00	46.00	46.00	NO
	Cape Verde	YES		5.00			YES
	Central African Rep.	YES	18.00	20.00	60.00	60.00	NO
	Comoros	YES					
	Congo	YES	18.00				NO
	Equatorial Guinea			25.00	40.00	50.00	
	Eritrea	NO		22.00	6.70	10.00	NO
	Ethiopia	YES	15.00				NO
	Gabon	YES	18.00				NO
	Gambia	NO		•	•	•	NO
	Ghana	YES	12.50	50.00	25.00	25.00	NO
	Guinea	YES	18.00	2.00	20.00		NO
	Guinea-Bissau	YES	15.00	40.00	22.00	40.00	YES
	Kenya						
	Malawi	YES	20.00	•	•	•	•
	Mauritius	YES			. 11.00	62.50	NO
			15.00	40.30	11.90	62.50	NO
	Mozambique						
	Namibia	YES		15.00	30.00	30.00	YES
	Niger	YES	19.00	25.00	50.00	50.00	YES
	Nigeria	YES	5.00	40.00	40.00	40.00	NO
	Seychelles	YES	12.00	18.00	18.00	18.00	NO
	South Africa	YES	14.00	18.40	7.90	26.30	NO
	Togo	YES	18.00	-			NO
	Uganda	YES	•	ė		•	NO
	UR Tanzania	YES	20.00				NO
	Zambia	YES					NO
MR	Argentina	YES		8.00	20.00	20.00	NO
	Belize	NO					NO
	Bolivia	YES	13.00	15.00	15.00	15.00	YES
	Brazil	YES	25.00				
	Canada	YES	19.00				NO
	Chile	YES	18.00	15.00	15.00	47.00	NO
	Colombia	YES	35.00	8.00	20.00	40.00	YES
	Costa Rica	NO		13.00			NO
	Dominican Republic	YES		30.00	45.50	58.50	YES
	Ecuador	YES	12.00	30.90	26.78	26.78	YES
	El Salvador	YES	13.00	20.00		20.00	NO
	Guatemala	YES	12.00	5.30	22.80	18.40	YES
	Guyana	YES	.2.00	0.00			NO
	Honduras	YES	15.00	•	•	•	YES
	Jamaica	YES	15.00	•	•	•	YES
		YES		25.00	30.00	60.00	YES
	Mexico	YES	15.00	36.00	38.00	38.00	NO NO
	Nicaragua						
	Panama	YES	10.00				YES
	Paraguay	YES	10.00	8.00	10.00	10.00	YES
	Peru	YES	20.00	15.30	20.00	30.00	YES
	Suriname	YES	5.00	•			NO
	Trinidad and Tobago	YES	15.00	-			NO
	United States	YES	8.00	÷			NO
	Uruguay	YES	23.00	27.00	23.00	85.00	YES

NHO		CALES TAYMAT	% SALES	TAX AS	% OF RETA	IL PRICE	EVOICE OTAGE
REGION	COUNTRY	SALES TAX/VAT	TAX/VAT	BEER	WINE	SPIRITS	EXCISE STAME
	Venezuela	YES	14.50				YES
MR	Egypt	YES					YES
	Isl. Rep. of Iran	NO					NO
	Jordan	YES	13.00	200.00	200.00	200.00	NO
UR	Armenia	YES	20.00	20.00	20.00	20.00	YES
	Austria	YES	20.00		0.00		NO
	Azerbaijan	YES	18.00	15.00	25.00	50.00	NO
	Belarus	YES	20.00				YES
	Bosnia and Herzegovina	YES	20.00	13.00	3.30	22.35	YES
	Bulgaria	YES	20.00	5.80	9.40	27.70	YES
	Croatia	YES	22.00	25.00	0.00	53.00	YES
	Czech Republic	YES	5.00		0.00		NO
	Denmark	YES	25.00	34.20	17.60	41.50	YES
	Estonia	YES	18.00	13.60	13.00	52.00	NO
	Finland	YES	22.00	38.00	36.00	67.00	NO
	France	YES	16.90	8.80	3.10	33.20	YES
		YES					YES
	Georgia						
	Germany	YES	16.00	6.60	0.00	13.78	NO
	Greece	YES	18.00		0.00		YES
	Hungary	YES	30.00	20.00	40.00	27.00	YES
	Iceland	YES	24.50	64.00	58.00	80.00	NO
	Ireland	YES	21.00	20.40	22.50	41.30	NO
	Israel	YES	18.00		•		YES
	Italy	YES	20.00	11.00	0.00	20.00	YES
	Kazakhstan		•	÷			•
	Kyrgyzstan	YES	20.00	11.00	2.00	15.00	YES
	Latvia	YES	18.00	4.40	16.90	44.20	YES
	Lithuania	YES	18.00	•			YES
	Luxembourg	YES	15.00		0.00		NO
	Malta	YES	15.00		0.00		YES
	Netherlands	YES	19.00	20.00	9.40	45.80	NO
	Norway	YES	24.00				NO
	Poland	YES	22.00	22.00	14.00	57.00	YES
	Portugal	YES	17.00				YES
	Republic of Moldova	YES	20.00				YES
	Romania	YES	19.00				YES
	Russian Federation	YES	20.00	4.00	3.00	35.00	YES
	Slovakia	YES	23.00	7.50	25.00	35.00	YES
	Slovenia	YES	20.00			00.00	NO
	Spain	YES	16.00	6.18	0.00	22.25	YES
	Sweden	YES					NO
			25.00	25.90	33.80	67.10	
	Switzerland	YES	7.50		0.00		NO
	TFYR Macedonia	YES	19.00	15.00	0.00	21.00	YES
	Turkey	YES	18.00				
	Turkmenistan	YES	20.00	10.00	15.00	40.00	NO
	Ukraine	YES	20.00	20.00	50.00	85.00	YES
	United Kingdom	YES	17.50		•		NO
AR	India			12.10		40.60	YES
	Indonesia	YES	10.00	•	•		YES
	Nepal	YES	25.00	40.00		40.00	YES
	Sri Lanka	YES	20.00	ě			
	Thailand	YES	7.00				YES
PR	Australia	YES	10.00	24.00	25.00	50.00	NO
	Cambodia	YES	14.00	8.00	13.00	17.00	YES
	China	YES	17.00	8.00	10.00	25.00	NO
	French Polynesia	YES	16.00	38.00	41.00	63.00	NO
	Japan	YES	5.00	46.50		22.80	NO
	Lao PDR	NO		50.00		-	NO
	Malaysia						NO
	Micronesia (Fed. St.)	YES	3.00			_	NO
	Mongolia	YES	40.00	•		•	NO
	New Zealand	YES	12.50	10.00	15.00	38.00	NO
	Palau	YES	4.00	10.00	10.00	55.00	NO
		YES				33.00	
	Philippines		10.00	48.00	44.00	33.00	NO
	Depublic of V	VEO					
	Republic of Korea Singapore	YES YES	10.00 3.00	-	•		NO NO

Finally, the third question concerned the use of duty-paid, excise or tax stamps on alcoholic beverage containers or bottles. Many countries introduce them to ensure the collection of taxes and to counteract smuggling. The results show that, overall, in nearly half (47.5%) of the responding 101 countries, duty paid or excise stamps are used at least on some alcoholic beverages (see country data in Table 23). Regional differences were seen for the African Region, where only 20% of the responding countries indicate the use of tax stamps, compared to EUR (61%), AMR (59%) and SEAR/WPR (31%).

The notion that a high alcohol tax does not necessarily mean a high relative price of alcoholic beverages is obvious when comparing taxation to price. When correlating the relative prices to the taxation rates, no significant correlation was found. In other words, high taxes on alcoholic beverages exist in countries were prices are already high but also in countries were prices are low. Similarly, low tax rates can be found in countries where prices are low and in countries where prices are high. Examples of countries with relatively low prices but high taxes are Finland, Iceland, Ireland, Australia and Sweden. Countries with relatively low prices and low taxes are Bulgaria, Italy, France, and Germany. The high price countries where low taxes are imposed include Cambodia, China, Bolivia and Guatemala, whereas taxes are high in Nicaragua, Guinea-Bissau, Nigeria and Ukraine. As an illustration, Figures 6 and 7 show the countries grouped according to the relative price of 500 ml beer and 750 ml spirits and level of tax as a percentage of retail price in that particular country.

Figure 6: Countries categorized by relative price of beer and excise tax

	Azerbaijan	Guatemala	Armenia	Nepal
	Bolivia	Guinea	Benin	Nicaragua
	Bosnia & Herzegovina	India	Central African Rep.	Niger
HIGH	Cambodia	Kyrgyzstan	Eritrea	Nigeria
(> median)	China	. 1,1.9,2010	Ghana	Peru
(* median)	Offina		Guinea-Bissau	Philippines
			Jordan	Seychelles
Relative			Lao PDR	Ukraine
price of				
500 ml beer	Argentina	Italy	Australia	Japan
	Bulgaria	Latvia	Croatia	Mauritius
	Chile	Namibia	Denmark	Mexico
	Costa Rica	New Zealand	Equatorial Guinea	Netherlands
LOW	Colombia	Paraguay	Finland	Poland
(< median)	Estonia	Russian Federation	Hungary	Sweden
	France	Slovakia	Iceland	Uruguay
	Germany	Spain	Ireland	
	LOW (<15%)			HIGH (>15%)

Excise tax as % of retail price

Note: Only countries with data available for both variables are included.

Figure 7: Countries categorized by relative price of spirits and excise tax

	Argentina	Ghana	Azerbaijan	Latvia
	Armenia	Guatemala	Benin	Mexico
HIGH	Bolivia	Kyrgyzstan	Colombia	Nigeria
(> median)	Bosnia & Herzegovina	Namibia	Guinea-Bissau	Nicaragua
(* median)	Cambodia	Paraguay	Jordan	Poland
		5 ,		
	China	Philippines	India	Ukraine
Relative	Eritrea	Russian Federation		
price of				
750 ml spirits	Bulgaria	Seychelles	Australia	Ireland
	France	Slovakia	Chile	Mauritius
	Germany	Spain	Croatia	Nepal
LOW	Hungary		Denmark	Netherlands
(< median)	Italy		Estonia	New Zealand
	Japan		Finland	Sweden
	Peru		Iceland	Uruguay

Excise tax as % of retail price

HIGH (>35%)

Note: Only countries with data available for both variables are included

LOW (<35%)

Conclusions

In conclusion, extensive studies conducted in many developed and some developing countries demonstrate that increases in taxes and prices are related to reductions in alcohol consumption and harm (Babor et al., 2003). Despite the robust findings, the real price of alcoholic beverages has decreased in some countries, partly because the tax has not increased at par with inflation rates. Ideally taxes on alcoholic beverages should be placed high on a list of possible policy measures as they are effective, cost-effective, easy to implement, and can generate government revenue and reduce both consumption and harm.

The feasibility of taxation as an effective measure depends on the level of government control over the market. The positive effects of increased taxation in some countries need to be weighed against a potential increase in smuggling or illegal production of alcoholic beverages. In trying to curb smuggling or illegal production of alcoholic beverages, 50% of the countries in this present study label their bottles with tax stamps. Ideally, countries should implement a tax and price level which is high enough to reduce consumption and harm while not being so high as to increase illegal production, smuggling and cross-border trade. Part of the complexity of setting taxation levels is the pressure arising from large differences in prices between neighbouring countries, leading to a significant level of cross-border trafficking.

For the price and taxation section, one could perhaps question the use of the GDP per capita as a standardizing measure. However, for the present data and countries, it seems like the most valid basis. Overall, large differences could be seen in the relative prices, differences that are not as prominent when looking at simple conversions of the currencies. For example, the prices for beer vary from 0.2 to 2.6 US\$ (not including the Islamic Republic of Iran). The relative prices increase the range and make clearer that alcoholic beverages are relatively less expensive in developed countries. For example, related to national wealth, one beer in EUR costs the local consumer the same as nine beers in AFR.

When noting the high prices in developing countries one should take into consideration the local or home made beverages which can be significantly cheaper than the "industrial" beverages. In countries where a large proportion of the available alcoholic beverages is locally or cottage produced, governments should, to the largest possible extent, try to include those beverages in their tax and pricing policy, ensuring higher tax returns while keeping consumption and harm at lowest possible levels. With economic development, an increase in alcohol consumption is expected in many developing countries, partly due to the simple fact that, as the buying power increases, the real prices will decrease, unless government action is taken.

Large differences exist in tax rates between countries, from negligible taxes to a high of 200%. Contrary to the rather low monetary prices, there are many developing countries which, on average, have quite high tax rates. On a worldwide scale, the rates of alcohol taxation seem unrelated to price. This finding does not necessarily indicate that taxes are not used as a measure to increase prices, but it seems that developed countries especially do not currently use taxation to its full potential as a public health measure.

5. Advertising and sponsorship

Alcohol advertising has the potential of portraying drinking as socially desirable, of promoting pro-alcohol attitudes, of recruiting new drinkers and of increasing drinking among current drinkers. Alcohol advertising emphasizes the desirable aspects of drinking, ignores the risk of alcohol consumption to the individual and to public health, and can undermine prevention objectives (Harkin & et al., 1995). The overall research evidence suggests that advertising has a small but contributory impact on drinking behaviour (Edwards et al., 1994). Restricting and controlling alcohol advertising as a policy measure is relevant and appropriate for a comprehensive alcohol policy, although the overall impact of advertising on alcohol consumption or alcohol-related harm may be limited and long-term (Rehn, Room & Edwards, 2001).

This section covers the restrictions on alcohol advertising in different media, as well as, the requirement of health warnings on the advertisement or the alcoholic beverage containers, regulations of alcohol beverage industry sponsorship, and the level of enforcement of existing advertising and sponsorship restrictions. In the questionnaire the media included were: national television, cable television, national radio, local radio, printed magazines and newspapers, billboards, points of sale and cinema. This report examines four of those media: national television, national radio, print media and billboards. The types of advertising restrictions vary from complete bans and partial legal restrictions to voluntary advertising agreements or no restrictions. Partial legal restrictions include exposure restricted by hours, by type of programme or magazine (e.g. children's programmes on television), by saturation limits, and by place of the advertisement. Voluntary agreements are internal codes of conduct or regulations that the alcohol beverage industry follows, and which are not in themselves legally binding.

Firstly, the overall existence of alcohol advertising was examined. It exists in almost all countries (92%) except for some of the countries with predominantly Muslim populations (Algeria, Egypt, Eritrea, Jordan and the Islamic Republic of Iran), Equatorial Guinea, some parts of India and Nigeria, and Iceland and Norway, where all types of alcohol advertising are banned.

Table 24 shows an overview of the advertising restrictions for the four selected media and the different beverage categories (India and the Islamic Republic of Iran were not included in the table). Overall, only a minority of countries have complete bans on alcohol advertising. Some 23% to 31% of the responding countries, depending on the media and the beverage, implement some partial restrictions. Another 13% to 16% of countries rely on voluntary agreements. A significant number of countries have no restrictions on advertising (between 28% and 57%), especially in print media and on billboards. Advertising on television and radio are more restricted than in print media and on billboards, with legal restrictions, total or partial ranging from 44% (beer on national radio) to 60% (spirits on national television). Beer advertising is significantly less controlled than advertising for wine, and especially that for spirits.

Table 24: Restrictions on advertising in selected media, by beverage type

			Total bans %	Partial restrictions %	Voluntary agreements %	No restrictions %
National TV	Beer	(n=113)	15.9	28.3	13.3	42.5
	Wine	(n=111)	22.5	31.5	13.5	32.4
	Spirits	(n=112)	28.6	31.3	12.5	27.7
National radio	Beer	(n=111)	16.2	24.3	15.3	44.1
	Wine	(n=110)	20.9	29.1	15.5	34.5
	Spirits	(n=111)	27.9	27.9	13.5	30.6
Print media	Beer	(n=113)	3.5	24.8	15.0	56.6
	Wine	(n=111)	8.1	24.3	16.2	51.4
	Spirits	(n=111)	10.8	23.4	15.3	50.5
Billboards	Beer	(n=111)	9.0	22.5	12.6	55.9
	Wine	(n=109)	12.8	22.9	13.8	50.5
	Spirits	(n=109)	13.8	23.9	12.8	49.5

To illustrate regional differences, the category of countries with bans or partial legal restrictions on beer advertising was chosen, due to the fact that advertising of beer is probably quite prominent in many countries. Voluntary agreements were not included. As Figure 8 illustrates, first of all, television in general is significantly more restricted than print media. Secondly, the African Region, is for each media, the region with the lowest percentage of countries with restrictions (bans or partial legal), followed by SEAR/WPR, and EUR. AMR is the region where the countries have the most restrictions. Table 25 shows the countries with no restrictions (not even voluntary agreements) on television, radio, print media, or billboards.

Figure 8: Regional distribution of countries with bans or partial legal restrictions on beer advertising in selected media

Table 25: Countries with no restrictions on beer advertising on television, radio, print media or billboards

AFR	EUR
Benin	Armenia
Comoros	Belarus
Congo	Bosnia and Herzegovina
Ethiopia	Bulgaria
Guinea-Bissau	Croatia
Kenya	Georgia
Malawi	Greece
Niger	Latvia
South Africa	TFYR Macedonia
UR Tanzania	Republic of Moldova
Togo	Romania
Uganda	Russian Federation
Zambia	Slovakia
AMR	SEAR
Brazil	Thailand
Canada	
El Salvador	WPR
Guyana	Cambodia
Jamaica	China
Peru	Palau
Suriname	Republic of Korea
Trinidad and Tobago	
Uruguay	

The present report did not look at advertising codes or codes of content, i.e. regulations on the advertisement itself. These codes are either laid down by governments, or perhaps more frequently by the alcohol industry through internal guidelines. The codes often cover areas such as the age of the people portrayed in the advertisement, showing drinking while using machinery, and suggestions about linking alcohol consumption with social, sexual or sport success. For example the European Union has placed restrictions on the advertising of alcoholic beverages on television. Council Directive (89/552/EEC 3 October 1989) "on the coordination of certain provisions laid down by law, regulation or administrative action in member countries concerning the pursuit of television broadcasting activities" restricts the content of alcohol beverage advertisements on television. The directive states:

"Television advertising for alcohol beverages shall comply with the following criteria: it may not be aimed specifically at minors or, in particular, depict minors consuming these beverages; it shall not link the consumption of alcohol to enhanced physical performance or driving; it shall not create the impression that the consumption of alcohol contributes towards social or sexual success; it shall not claim that alcohol has therapeutic qualities or that it is a stimulant, a sedative or a means of resolving personal conflicts; it shall not encourage immoderate consumption of alcohol or present abstinence or moderation in a negative light; it shall not place emphasis on high alcoholic content as being a positive quality of the beverage."

However, there is little enforcement of this directive, and the European Union common market rules have, in fact, been used to weaken national advertising restrictions.

5.1. Restrictions on sponsorships

An important part of alcohol marketing and promotion are sponsorships by the alcohol beverage industry. The variety of sponsorships covers sports events such as football, motor sports, basketball and also concerts and other cultural events, many of which are directly targeted at young people. If these sponsored events are televised, they may in fact amount to the same effect as direct alcohol advertising on television.

Few countries restrict alcohol industry sponsorship of sport or youth events, with only about 24% of countries having any statutory controls. A majority of countries have no restrictions (on sport events: 68%, youth: 61%), as illustrated for beer by Table 26. The only countries with complete bans on both kinds of sponsorships are: Algeria, Costa Rica, Eritrea, Guatemala, Indonesia, India (southern states), the Islamic Republic of Iran, Mauritius, Nepal, Norway and the Russian Federation. In addition sports sponsorship is banned in Jordan, in Croatia and Turkey for the wine and spirits industries and in Bosnia and Herzegovina, Finland, Gambia, Poland and Switzerland for spirits. Youth event sponsorship bans exist in Bosnia and Herzegovina, France, Panama, Venezuela, and Switzerland, for wine and spirits in Croatia and Turkey, and for spirits in Finland and Poland.

Table 26: Restrictions on alcohol beverage industry sponsorship of sports and youth events, for beer

	Ban %	Partial restrictions %	Voluntary agreements %	No restrictions %
Sponsorship of youth events (n=107)	13	11	15	61
Sponsorship of sport events (n=107)	8	16	8	68

Regionally, AMR is the region with the highest number of countries with restrictions (mainly partial restrictions) on beer industry sponsorship of sports events (42%). In the other regions restrictions are less common (EUR: 20%, AFR: 21%, SEAR/WPR: 17%). Regarding the beer industry sponsorship of youth events, the restriction rates are almost identical to those mentioned above for each region.

In AMR, AFR and SEAR/WPR there are no significant differences between restrictions on alcohol industry sponsorship of sport and youth events for the different beverages. Only in EUR, compared to beer, more countries restrict sponsorship of events by wine producers and even more by spirits companies.

5.2. Enforcement of advertising and sponsorship restrictions

An important aspect of advertising restrictions is effective enforcement. This would include the existence of independent grievance panels or consumer boards and the possibility of sanctioning advertisers for breaking the rules of law. Caution should be exercised when interpreting the enforcement question, as the measure is subjective, based on the perception of the focal point. Focal points were asked to rate the enforcement level of existing advertising and sponsorship restrictions as fully, partially, rarely or not enforced.

Of all responding countries, 36% have nothing to enforce legally, because they either have no restrictions or they only have voluntary agreements. As Figure 9 shows, from countries with statutory controls (ban or partial restrictions), 28% indicate full enforcement, 48% partial enforcement, 16% rare and 8% no enforcement.

Regionally, the countries estimating rare or no enforcement of their advertising and sponsorship laws can be mainly found in SEAR/WPR (39%) and AFR (30%), while EUR (19%) and AMR (13%) seem to have fewer countries with low levels of enforcement.

Figure 9: Level of enforcement of existing advertising and sponsorship restrictions, bans and partial legal restrictions (n=64)

There is a significant correlation (r=0.49, p<0.01) between advertising and sponsorship restrictions and enforcement. The more frequent and more strict the advertising restrictions the higher the level of perceived enforcement. In other words, focal points in countries with many stringent restrictions are more likely to regard them as being well enforced, than those in countries with fewer and less strict policies.

5.3. Health warnings

Research regarding warning labels on bottles is rather ambiguous at this stage, with most of the evidence (primarily from the United States, Canada and Australia) suggesting no change in the perception of risk among people who have taken note of the label, and only few studies suggesting behaviour change that could be attributed to the label (Edwards et al., 1994). Some studies show that warning labels do raise levels of awareness. However, the impact of the current warning labels on perceptions of risk and drinking habits is modest, partly due to poor label designs and weak wording (Toomey & Wagenaar, 1999). Nonetheless, two questions on health warnings were included in the questionnaire.

In countries where alcohol advertising is allowed (n=106), 33% require a health warning of some sort on the advertisement. Overall, the requirement of health warnings applies in particular to countries of AMR, where over half of the countries covered by this survey have them (56%), while in the other WHO Regions the frequency of health warnings on the advertisements is lower (AFR: 27%, EUR: 22%, SEAR/WPR: 33%). Precisions on the requirements set for the health warnings (the text, size, rotation, etc.) were not asked.

Finally, a question was asked about the requirement of printing health warnings on beverage bottles or containers. However, this question was omitted from the Spanish translation of the questionnaire (used in most AMR countries), thus rendering it impossible to form general conclusions. From the countries where the questions were included (n=94), only few countries (16%) indicate having health warnings on bottles or containers, i.e. Armenia, Benin, Brazil, Cape Verde, India, Indonesia, Malawi, Mexico, Mongolia, Philippines, Republic of Korea, Russian Federation, Spain, Thailand and the United States.

Table 27 shows the complete country data for restrictions on advertising of alcoholic beverages in four different types of media and Table 28 shows the complete country data for restrictions on sponsorship of sports and youth events, including health warnings on advertisements and estimated level of enforcement.

Conclusions

While much of the research on the impact of alcohol advertising is not conclusive, increasing evidence can be found that exposure shapes positive perceptions of drinking and can increase heavier drinking. Therefore, it seems that restrictions on advertising and sponsorship should be part of a comprehensive alcohol policy, especially when it is targeted at young people.

On alcohol advertising, a considerable proportion of countries have no restrictions, especially in print media and billboards (around 50%). Broadcast media is somewhat more restricted and also spirits advertising in general is more restricted than that for wine and beer. Overall, total bans are fairly rare, while about 15% of countries rely on voluntary agreements. Although content restrictions were not examined within the context of the survey, those kind of restrictions appear difficult to implement and enforce effectively because of their rather ambiguous and mostly voluntary nature.

The role of different types of sponsorships is becoming increasingly important as the alcohol beverage industry in many countries is moving away from traditional advertising in broadcast media. However, at present only a minority of countries have statutory controls on sponsorship of youth and sport events (about 24%). Although not covered by the questionnaire, alcohol marketing on the internet seems to be on the increase, often targeting younger people. As a media the internet is one of the most difficult to restrict, as it is to a large degree outside the control of national governments.

For the enforcement of regulations, only a third of countries (29%) that have legal restrictions on advertising consider those laws fully enforced, and 23% regard their laws as either being rarely or not enforced at all. The correlation between the restrictions and enforcement shows that the countries which indicate their laws as fully enforced are also more likely to have many and strict restrictions.

Table 27: Restrictions on advertising of alcoholic beverages in four media, by country

AFR Ageria Benin Cape Verde Central African Rep. Comoros Comoro Comoros Congo Equatorial Guinea Etritrea Etritrea Etritrea Gabon Gabon Gabon Gambia Ghana Guinea Guinea Guinea Guinea Guinea Guinea Malawi Mauritius Mozambique Nambia Nigeri Nigeria Seychelles South Africa Togo Uganda UR Tanzania Zambia AMR Argentina Belize Bolivia Belize Bolivia Colombia Costa Rica	BEER BAN NO NO NO NO NO NO NO BAN NO PARTIAL PARTIAL BAN VOLUNT	BAN NO PARTIAL	SPIRITS	BEER	WINE	SPIRITS	RFFR	WINE	STIGIOS	RFFR	WINE	SPIRITS
	BAN NO PARTIAL VOLUNT NO NO BAN NO PARTIAL BAN	BAN NO PARTIAL)	ָרְנְיִׁ נְיִּ			נוני		
	NO PARTIAL VOLUNT NO NO NO BAN NO PARTIAL BAN	NO PARTIAL	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	PARTIAL VOLUNT NO NO NO BAN NO PARTIAL BAN	PARTIAL	ON	ON	Q N	ON	ON	Q N	ON	ON	ON	O _N
	VOLUNT NO NO NO BAN NO PARTIAL BAN VOLUNT	! :: : :	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL			
	NO NO NO BAN NO PARTIAL BAN	VOLUNT	BAN	VOLUNT	VOLUNT	BAN	ON	Q N	ON	ON	ON	<u>0</u>
	NO NO BAN NO PARTIAL BAN	Q N	ON	ON	<u>Q</u>	O _N	ON	Q N	ON	ON	ON	<u>0</u>
	NO BAN NO PARTIAL BAN VOLUNT	O _N	ON	ON	O _N	ON	O _N	Q N	ON	ON	ON	O _N
	BAN NO PARTIAL BAN VOLUNT	Q N	ON	ON.	O _N	O _N	ON	Q N	ON			
	NO PARTIAL BAN VOLUNT	BAN	BAN	BAN	BAN	BAN	ON	ON	ON	ON	ON	O _N
	PARTIAL BAN VOLUNT	Q N	BAN	ON	O N	BAN	ON	Q N	ON	ON	ON	<u>0</u>
	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	VOLUNT	BAN	BAN	BAN	BAN	BAN	ON	ON	ON	ON	O _N	O _N
		VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
				•			ON	Q N	ON	ON	ON	O _N
	ON	Q Q	ON	ON	O _N		ON	Q Q	ON	ON	ON	O _N
	ON	Q N	ON ON	ON	O _N		ON	Q N	ON	ON	ON	ON ON
	ON	Q N	ON	ON	O _N		ON	Q N	ON	ON	ON	O _N
	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	ON	ON	ON	ON	<u>0</u>
				٠								
	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	BAN	BAN	BAN
	ON	O _N	ON	ON	<u>0</u>	ON	ON	O _N	ON	ON	ON	ON N
	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	ON N	ON	ON	ON	ON ON
W. 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	PARTIAL	PARTIAL	PARTIAL	BAN	BAN	BAN	VOLUNT	VOLUNT	VOLUNT	BAN	BAN	BAN
	ON	O _N	ON	ON	<u>0</u>	ON ON	ON	ON N	ON	ON	ON	ON ON
	ON	O _N	ON	ON	<u>0</u>	ON ON	ON	ON N	ON	ON	ON	ON ON
	ON	O _N	ON	ON	<u>0</u>	ON	ON	Q N	ON	ON	ON	O _N
	ON	O _N	ON	ON	Q	Q Q	ON.	ON.	ON	ON	ON N	<u>0</u>
	ON	O _N	ON	ON	<u>0</u>	ON O	ON	ON N	ON	ON	ON	ON ON
Belize Bolivia Brazil Canada Chile Colombia Costa Rica	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Bolivia Brazil Canada Chile Colombia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Brazil Canada Chile Colombia Costa Rica	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Canada Chile Colombia Costa Rica	ON	ON ON	PARTIAL	ON	O _N	PARTIAL	ON	ON	ON	ON	ON	Q
Chile Colombia Costa Rica	ON	Q N	ON ON	ON	O _N	ON ON	ON	Q N	ON	ON	ON	ON ON
Colombia Costa Rica	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	ON	Q Q	ON	PARTIAL	PARTIAL	PARTIAL
Costa Rica	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
والطبيعين المجوزية:	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Dominican Republic	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Ecuador	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
El Salvador	ON.	<u>0</u>	ON	O N	<u>0</u>	ON.	ON	9	ON	ON	ON	ON

WHO			NATIONAL TV	,	Ŋ	NATIONAL RADIO	Q.		PRINTMEDIA			BILLBOARDS	
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS
	Guatemala	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Guyana	ON	O _N	ON	ON	ON.	ON	ON.	ON	ON	ON	ON	ON.
	Honduras	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Jamaica	ON.	Q N	ON	ON	Q N	ON.	Q N	ON.	ON	ON.	ON.	<u>Q</u>
	Mexico	PARTIAL	PARTIAL	PARTIAL	ON	ON.	ON	ON.	ON	ON	ON.	ON	ON.
	Nicaragua	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Panama	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Paraguay	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Peru	ON.	PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL	Q N	ON	ON	ON	ON	ON.
	Suriname	ON	O _N	ON	ON	ON.	ON	Q N	ON	ON	ON.	ON	ON.
	Trinidad and Tobago	ON.	Q N	ON	ON	Q N	ON.	Q N	ON.	ON	ON.	ON.	ON.
	United States	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	PARTIAL	PARTIAL	PARTIAL
	Uruguay	ON N	Q N	ON	ON	ON.	Q N	Q N	ON	O _N	ON	ON	ON
	Venezuela	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
EMR	Egypt	BAN	BAN	BAN	BAN	BAN	BAN	9	PARTIAL	BAN	BAN	BAN	BAN
	Isl. Rep. of Iran	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Jordan	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	BAN	BAN	BAN
EUR	Armenia	O _N	O _N	ON	ON	Q N	O _N	O _N	ON	ON	ON	ON	ON N
	Austria	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Azerbaijan	ON N	PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL		PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL
	Belarus	ON N	PARTIAL	PARTIAL	ON	BAN	BAN	ON.	BAN	BAN	ON	BAN	BAN
	Bosnia and Herzegovina	ON	O _N	ON	ON	ON.	ON	ON.	ON	ON	ON	ON	ON.
	Bulgaria	ON N	Q N	ON	ON	O _N	ON	O _N	ON	ON	ON	ON	ON
	Croatia	ON	BAN	BAN	ON	BAN	BAN	ON.	BAN	BAN	ON.	BAN	BAN
	Czech Republic	ON N	Q N	ON	ON	ON.	ON	ON.	ON	ON	PARTIAL	PARTIAL	PARTIAL
	Denmark	BAN	BAN	BAN	BAN	BAN	BAN	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Estonia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	Q Q	O N	ON	ON.	ON.	ON.
	Finland	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN
	France	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON.	ON.	ON.
	Georgia	<u>Q</u>	PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL	9			O _N	O _N	O _N
	Germany	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Greece	O _N	<u>Q</u>	ON N	ON	9	9	<u>Q</u>	<u>Q</u>	O N	ON.	ON N	<u>Q</u>
	Hungary	VOLUNT	BAN	VOLUNT	VOLUNT	PARTIAL	BAN	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Iceland	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	BAN	BAN	BAN
	Ireland	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Israel	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Italy	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT	PARTIAL
	Kazakhstan	ON	PARTIAL	PARTIAL	٠	PARTIAL	PARTIAL	ON	ON	ON	O _N	ON	ON
	Kyrgyzstan	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Latvia	ON N	<u>Q</u>	BAN	ON	O _N	BAN	O _N	ON	ON	ON	ON	ON
	Lithuania	ON	O _N	PARTIAL	ON	Q N	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	ON	PARTIAL
	Luxembourg	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	O _N	ON	ON	ON	ON	ON ON
)												

Media PARTIAL	MHO		_	NATIONAL TV		AN	NATIONAL RADIO	O <u>i</u>		PRINTMEDIA			BILLBOARDS	
Mailatia PARTIALL	REGION		BEER	WINE	SPIRITS		WINE	SPIRITS	BEER	WINE	• •		WINE	SPIRITS
Nonewaye PARTIAL <		Malta	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	ON	ON	ON	ON	ON
No. RATI LL BAM		Netherlands	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
Polating of the profit of the profi		Norway	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
Potrugal PARTIAL <		Poland	PARTIAL	BAN	BAN	PARTIAL	BAN	BAN	PARTIAL	BAN	BAN	PARTIAL	BAN	BAN
Requeblic of Moldova NO NO <th></th> <th>Portugal</th> <th>PARTIAL</th> <th>PARTIAL</th> <th>PARTIAL</th> <th>PARTIAL</th> <th>PARTIAL</th> <th>PARTIAL</th> <th>ON</th> <th>O_N</th> <th>ON</th> <th>ON</th> <th>ON</th> <th>Q N</th>		Portugal	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	O _N	ON	ON	ON	Q N
Roundarie NO		Republic of Moldova	ON.			<u>Q</u>			ON			ON		
Residential or San Ban Ban No BAN BAN NO BAN BATTAL PARTIAL		Romania	ON.	<u>Q</u>	ON	O _N	0	O _N	Q N	<u>Q</u>	ON	ON	ON	Q N
Slookida NO PARTIAL PA		Russian Federation	O _N	BAN	BAN	ON	BAN	BAN	Q N	ON.	PARTIAL	ON	PARTIAL	PARTIAL
Slovenia PARTIAL BAN PARTIAL BAN PARTIAL PARTI		Slovakia	ON.	BAN	BAN	ON.	PARTIAL	PARTIAL	Q N			ON		
Spain PARTIAL		Slovenia	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	BAN	BAN	BAN
Switzerland BAN BAN <th< th=""><th></th><th>Spain</th><th>PARTIAL</th><th>PARTIAL</th><th>BAN</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th></th<>		Spain	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Switzerland BAN BAN <th< th=""><th></th><th>Sweden</th><th>BAN</th><th>BAN</th><th>BAN</th><th>BAN</th><th>BAN</th><th>BAN</th><th>PARTIAL</th><th>BAN</th><th>BAN</th><th>BAN</th><th>BAN</th><th>BAN</th></th<>		Sweden	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	BAN	BAN	BAN	BAN	BAN
TFYER Macendonia NO		Switzerland	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
Turkey BAN BAN<		TFYR Macedonia	ON	O _N	ON	ON	ON	ON	O _N	O _N	ON	ON	ON	Q N
Turkmenistan VOLUNT V		Turkey	BAN	BAN	BAN	BAN	BAN	BAN	O _N	BAN	BAN	PARTIAL	BAN	BAN
Ukraine NO BAN BAN BAN PARTIAL PARTIAL PARTIAL POLINT VOLUNT Unided Kingdom VOLUNT		Turkmenistan	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
United Kingdom VOLUNT VOLUNT <th< th=""><th></th><th>Ukraine</th><th>ON.</th><th>BAN</th><th>BAN</th><th>ON</th><th>BAN</th><th>BAN</th><th>PARTIAL</th><th>PARTIAL</th><th>PARTIAL</th><th>ON</th><th>PARTIAL</th><th>PARTIAL</th></th<>		Ukraine	ON.	BAN	BAN	ON	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL
India BAN BAN </th <th></th> <th>United Kingdom</th> <th>VOLUNT</th>		United Kingdom	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
Indonesia BAN B	SEAR	India	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
Nepal BAN BAN BAN BAN BAN BAN BAN DAN NO		Indonesia	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
Sri Lanka VOLUNT VOLU		Nepal	BAN	BAN	BAN	BAN	BAN	BAN	ON	O _N	ON	ON	O _N	Q N
Thailand NO <		Sri Lanka	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	O _N	<u>0</u>	ON	ON	ON	ON N
Australia VOLUNT VOLU		Thailand	ON	O _N	PARTIAL	ON	ON	ON	ON	O _N	ON	ON	O _N	Q N
NO	WPR	Australia	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
NO		Cambodia	ON	O _N	ON	ON N	ON	ON	O _N	<u>0</u>	ON	ON	ON	ON.
BAN BAN BAN BAN BAN BAN NO <		China	ON N	O _N	ON	ON N	O _N	ON N	ON.	<u>0</u>	ON	ON	ON	ON
VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT NOLUNT VOLUNT NOLUNT NOLUNT<		French Polynesia	BAN	BAN	BAN	BAN	BAN	BAN	O _N	ON	ON.	ON	ON N	ON.
St.) NO N		Japan	VOLUNT	VOLUNT	VOLUNT	ON	O _N	O _N	VOLUNT	VOLUNT	VOLUNT	ON	ON	ON N
BAN BAN BAN BAN BAN PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL NO		Lao PDR	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON N	<u>0</u>	ON	ON	ON	ON
St.) NO		Malaysia	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
BAN		Micronesia (Fed. St.)	ON	O _N	ON.			٠	ON	<u>0</u>	ON	PARTIAL	PARTIAL	PARTIAL
PARTIAL PARTIAL NO		Mongolia	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN			
NO N		New Zealand	PARTIAL	PARTIAL	PARTIAL	ON	O _Z	ON	O _N	ON.	ON	ON	ON	Q N
Partial NO		Palau	ON	O _N	ON	ON N	ON	ON N	ON N	<u>0</u>	ON	ON	ON	ON
NO BAN NO BAN NO NO NO NO NO NO NO NOLUNT NO PARTIAL BAN NO PARTIAL BAN NO NO NO NOLUNT		Philippines	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
NO PARTIAL BAN NO PARTIAL BAN NO NO VOLUNT		Republic of Korea	O _N		BAN	ON		BAN	O _N	ON.	ON	ON	ON	ON.
NO PARTIAL BAN NO PARTIAL BAN NO NO VOLUNT		Singapore												
		Viet Nam	ON	PARTIAL	BAN	ON	PARTIAL	BAN	ON	9	ON	VOLUNT	VOLUNT	VOLUNT

 $Note: VOLUNT-voluntary\ agreements; PARTIAL-partial\ legal\ restrictions.$

Table 28: Restrictions on sponsorships, health warnings and enforcement of advertising and sponsorship restrictions, by country

0		S	SPORTS EVENTS	ç	>	YOUTH EVENTS	·	NO SNING WALLE I VAL	GNEOBCEMENT OF ADVEBTISING AND
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	ADVERTISEMENT	SPONSORSHIP RESTRICTIONS
AFR	Algeria	BAN	BAN	BAN	BAN	BAN	BAN		FULLY
	Benin	Q N	ON N	ON	ON.	ON	ON	YES	Ą.N
	Cape Verde							YES	PARTIALLY
	Central African Rep.	VOLUNT	VOLUNT					ON	RARELY
	Comoros	Q N	ON.	ON	9	O _N	ON	ON	A.N
	Congo	Q N	ON N	ON	Q N	ON.	ON	ON	Ą.Z
	Equatorial Guinea							ON	
	Eritrea	BAN	BAN	BAN	BAN	BAN	BAN	ON	FULLY
	Ethiopia	Q N	ON N		Q N	ON.			
	Gabon	PARTIAL			VOLUNT			YES	PARTIALLY
	Gambia	ON.	ON N	BAN	VOLUNT			YES	RARELY
	Ghana	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	Ą.Z
	Guinea	ON.	ON N	ON	ON.	ON N	ON	ON	Ą.N
	Guinea-Bissau	ON.	ON N	ON	ON.	ON N	ON	ON	Ą.N
	Kenya	ON.	ON N	ON	VOLUNT	VOLUNT	VOLUNT	ON	Ą.N
	Malawi	Q N	ON N	O _N	<u>Q</u>	ON N	ON	YES	Ą.N
	Mauritius	BAN	BAN	BAN	BAN	BAN	BAN	YES	FULLY
	Mozambique							ON	
	Namibia	<u>Q</u>	ON N	ON N	<u>Q</u>	ON N	ON	ON	Ą.N
	Niger	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	ON	LON
	Nigeria	9	ON N	O _N	<u>Q</u>	ON N	ON	ON	PARTIALLY
	Seychelles	Q N	ON N	ON	Q N	ON.	ON	ON	PARTIALLY
	South Africa	Q	O _N	ON	<u>Q</u>	ON	ON	ON	A.N
	Togo	ON.	ON	ON	<u>0</u>	ON	ON		A.N
	Uganda	ON.	ON	ON	<u>0</u>	ON	ON	ON	A.N
	UR Tanzania	ON.	ON	ON	ON N	ON	ON	ON	A.N
	Zambia	ON.	ON O	ON	O _N	ON N	ON	ON	A.N
AMR	Argentina	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	YES	PARTIALLY
	Belize	ON.	ON	NO	PARTIAL	PARTIAL	PARTIAL	YES	LON
	Bolivia	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	VOLUNT	ON	PARTIALLY
	Brazil	Q	O _N	VOLUNT	Q N	ON N	ON	ON	PARTIALLY
	Canada	ON.	ON	ON	PARTIAL	PARTIAL	PARTIAL	ON	
	Chile	Q	ON	ON	O _N	ON O	ON	ON	PARTIALLY
	Colombia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	YES	FULLY
	Costa Rica	BAN	BAN	BAN	BAN	BAN	BAN	YES	
	Dominican Republic	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	YES	PARTIALLY
	Ecuador	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	YES	PARTIALLY
	El Salvador	Q	ON	ON	O _N	ON O	ON	YES	
	Guatemala	BAN	BAN	BAN	BAN	BAN	BAN	YES	PARTIALLY
	Guyana	ON.	ON O	ON	O _N	ON N	ON	ON	A.N
	Honduras	Q	ON O	ON	O _N	O _N	ON	YES	PARTIALLY
	Jamaica	ON.	ON	ON	O _N	NO	ON	ON	Ą.'N

z 0	COUNTRY Mexico Nicaragua Panama Paraguay Peru Suriname Trinidad and Tobago United States Uruguay	BEER PARTIAL .	WINE	SPIRITS	BEER	WINE	STIRICS	ADVERTISEMENT	SPONSORSHIP RESTRICTIONS
EMR	Mexico Nicaragua Panama Paraguay Peru Suriname Trinidad and Tobago United States Uruguay	PARTIAL NO	PARTIAL				5		
EMR	Nicaragua Panama Paraguay Peru Suriname Trinidad and Tobago United States Venezuela	. O	!	PARTIAL	PARTIAL	PARTIAL	PARTIAL	YES	PARTIALLY
EMR	Panama Paraguay Peru Suriname Trinidad and Tobago United States Venezuela	O						YES	
EMR	Paraguay Peru Suriname Trinidad and Tobago United States Uruguay		0	0	BAN	BAN	BAN	YES	PARTIALLY
EMR	Peru Suriname Trinidad and Tobago United States Uruguay Venezuela	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	YES	PARTIALLY
EMR	Suriname Trinidad and Tobago United States Uruguay Venezuela	ON N	ON N	ON	ON N	ON N	ON N	ON.	FULLY
EMR	Trinidad and Tobago United States Uruguay Venezuela	ON.	ON N	O _N	ON	Q	ON	ON	Ą.N
EMR	United States Uruguay Venezuela	ON.	ON N	ON O	ON	Q N	ON	O _Z	A.N
EMR	Uruguay Venezuela	ON.	ON.	ON N	VOLUNT	VOLUNT	VOLUNT	ON	RARELY
EMR	Venezuela	ON.	ON.	ON N	ON	Q N	O _N	ON	Ą.N
EMR		PARTIAL	PARTIAL	PARTIAL	BAN	BAN	BAN	YES	
	Egypt	N.A.	Ą. Y.	A.A	N.A.	Ä.Ä	A.N	Ą.Z	
	Isl. Rep. of Iran	BAN	BAN	BAN	BAN	BAN	BAN	Ą.Z	FULLY
	Jordan	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL		FULLY
EUR	Armenia	ON.	ON.	ON N	ON	Q N	O _N	YES	Ą.N
	Austria	ON.	ON.	ON	ON	ON.	ON	ON	Ą.Z
	Azerbaijan	ON.	ON.	ON	ON.	Q N	O _N	YES	FULLY
	Belarus	ON.	ON.	ON	ON	Q N	ON	ON	
	Bosnia and Herzegovina	PARTIAL	PARTIAL	BAN	BAN	BAN	BAN	ON	PARTIALLY
	Bulgaria	ON.	ON N	ON	ON	Q N	ON	ON	A.N
	Croatia	PARTIAL	BAN	BAN	PARTIAL	BAN	BAN	ON	PARTIALLY
	Czech Republic	ON.	ON.	ON N	O _N	9	ON	ON	RARELY
	Denmark	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON.	PARTIALLY
	Estonia	ON	ON N	ON	ON	Q N	ON	ON.	PARTIALLY
	Finland	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	ON	FULLY
	France	PARTIAL	PARTIAL	PARTIAL	BAN	BAN	BAN	YES	
	Georgia	O			ON			ON	
	Germany	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	A.N
	Greece	ON	ON N	ON	ON	ON O	ON	ON	A.N
	Hungary	ON.	PARTIAL	PARTIAL	ON	VOLUNT	VOLUNT	ON	PARTIALLY
	Iceland	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	PARTIALLY
	Ireland	9	<u>Q</u>	O _N	ON.	9	O N	ON	Ą.N
	Israel	Q	ON.	O _N	O _N	9	ON	ON	PARTIALLY
	Italy	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	PARTIALLY
	Kazakhstan			PARTIAL	O _N		PARTIAL	YES	
	Kyrgyzstan	Q	<u>Q</u>	O _N	O _N	9	O N	ON	
	Latvia	ON.	PARTIAL	PARTIAL	ON	PARTIAL	PARTIAL	YES	FULLY
	Lithuania	ON.	ON N	ON	ON	ON N	ON	YES	FULLY
	Luxembourg	O	O _N	ON N	VOLUNT	VOLUNT	VOLUNT	ON	A.N
	Malta	ON.	ON.	ON N	ON	Q N	O _N	ON	FULLY
	Netherlands	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	RARELY
	Norway	BAN	BAN	BAN	BAN	BAN	BAN	Ą.Ŋ	FULLY
	Poland	PARTIAL	PARTIAL	BAN	PARTIAL	PARTIAL	BAN	ON	FULLY
	Portugal	PARTIAL	PARTIAL	PARTIAL	O _N	Q N	ON	YES	RARELY
	Republic of Moldova							ON	
	Romania	ON	ON N	ON	ON	ON N	ON	ON	Ą.'N

WHO		σ	SPORTS EVENTS	ş	λ	YOUTH EVENTS	s	HEALTH WARNING ON	ENFORCEMENT OF ADVERTISING AND
REGION	COUNTRY	BEER	WINE	SPIRITS	BEER	WINE	SPIRITS	ADVERTISEMENT	SPONSORSHIP RESTRICTIONS
	Russian Federation	BAN	BAN	BAN	BAN	BAN	BAN	ON	PARTIALLY
	Slovakia	ON.	9	O _N	VOLUNT	VOLUNT	VOLUNT	ON	RARELY
	Slovenia	ON.	VOLUNT	VOLUNT	9	VOLUNT	VOLUNT	YES	PARTIALLY
	Spain	ON	Q N	ON	Q	ON N	ON	ON	PARTIALLY
	Sweden	ON.	<u>Q</u>	ON	9	ON.	ON	ON	FULLY
	Switzerland	ON.	<u>Q</u>	BAN	BAN	BAN	BAN	ON	FULLY
	TFYR Macedonia	ON.	<u>Q</u>	ON	9	ON.	ON	ON	A.N
	Turkey	ON.	BAN	BAN	9	BAN	BAN	ON	FULLY
	Turkmenistan	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	A.N
	Ukraine	ON.	9	ON	9	ON.	ON	YES	TON
	United Kingdom	ON	<u>Q</u>	ON	VOLUNT	VOLUNT	VOLUNT	ON	A.Z
SEAR	India	BAN	BAN	BAN	BAN	BAN	BAN	YES	PARTIALLY
	Indonesia	BAN	BAN	BAN	BAN	BAN	BAN	YES	PARTIALLY
	Nepal	BAN	BAN	BAN	BAN	BAN	BAN	ON	FULLY
	Sri Lanka	ON	<u>Q</u>	ON	<u>Q</u>	ON N	ON	ON	A.N
	Thailand	ON	O _N	ON	Q N	ON N	ON	YES	RARELY
WPR	Australia	ON	<u>0</u>	ON	ON.	ON N	ON	ON	A.N
	Cambodia	ON	O _N	ON	Q N	ON N	ON	YES	A.N
	China	ON	O _N	ON	Q N	ON N	ON	ON	A.N
	French Polynesia	ON	O _N	ON	O _N	ON N	ON	ON	PARTIALLY
	Japan	ON	<u>0</u>	ON	O _N	ON O	ON	YES	Ą.Z
	Lao PDR	ON	<u>0</u>	ON	<u>Q</u>	ON N	ON	ON	NOT
	Malaysia	PARTIAL	PARTIAL	PARTIAL	Q N	ON N	ON	ON	FULLY
	Micronesia (Fed. St.)	ON	O _N	ON	O _N	ON N	ON	ON	RARELY
	Mongolia	ON	O _N	ON	Q	ON N	ON	YES	TON
	New Zealand	ON	<u>0</u>	ON	O _N	ON O	ON	ON	PARTIALLY
	Palau	ON	<u>0</u>	ON	<u>Q</u>	ON N	ON	ON	Ą.Z
	Philippines	ON	<u>0</u>	ON	PARTIAL	PARTIAL	PARTIAL	YES	RARELY
	Republic of Korea	ON	O _N	ON	ON.	ON	ON	ON	FULLY
	Singapore								
	Viet Nam	ON	VOLUNT	PARTIAL	NO	VOLUNT	PARTIAL	NO	PARTIALLY

 $Note:\ VOLUNT-voluntary\ agreements;\ PARTIAL-partial\ legal\ restrictions,\ N.A-not\ applicable,\ no\ legal\ advertising\ restrictions\ to\ enforce.$

6. Alcohol-free environments

The two overall aims of restricting alcohol consumption in different settings are to ensure a safe public environment for leisure-time and sporting events, and to minimize or avoid injuries and loss of productivity in offices and workplaces. The designation of specific environments as alcohol-free can thus be viewed from the perspective of physical safety and social order. In the public sphere, the threat of aggressiveness and disorderly behaviour, and of physical or mental harm, has led to a variety of interventions aimed at drunk people in public areas (Rehn, Room & Edwards, 2001). The research evidence for this field of preventive action is scattered but accumulating, and one of the areas identified is the potential of local government regulations to prevent alcohol-related harm in public places (Conway & Hill, 1999).

Work-related accidents and absenteeism put significant financial burden on societies. The development of formal or informal comprehensive workplace health programmes, which include alcohol and other drug use, can contribute to a healthier and more productive workforce. Research done in Austria showed that 68% of workplaces had a negative attitude towards alcohol consumption, enforcing total abstinence during working hours (compared to 24% with a neutral attitude and 8% with positive) and that the people who worked there drank less alcohol than those in the more "alcohol-friendly" workplaces (Federal Ministry of Labour, 1999).

Most countries have restrictions on alcohol consumption in different environments. These regulations are targeted either at the general population or at specific target groups. The restrictions on alcohol consumption in the different environments vary from complete bans or partial restrictions to voluntary or local agreements and no restrictions. Partial restrictions can mean that drinking only certain beverages is banned, some offices/buildings/places are alcohol-free, but not all, or that certain target groups are banned from drinking or from drinking at certain times and places. Voluntary or local agreements mean that local governments and municipalities have their own regulations that can vary between areas and cities or that the restrictions are in the form of recommendations or guidelines, and thus voluntary to follow. The public settings considered were: health care establishments, educational buildings, government offices, public transport, parks and streets, sporting events, leisure events (such as concerts), and workplaces. The questionnaire asked about the extent to which alcohol consumption in these different public environments is restricted. Table 29 shows the total number of countries as a percentage of all responding countries with total bans, partial restrictions, voluntary and local agreements, or no restrictions for each public domain.

Table 29: Restrictions on drinking in public domains

	n	Ban %	Partial restrictions %	Local or voluntary %	No restrictions %
Educational buildings	(n=112)	58.3	13.9	20.0	7.8
Health care establishments	(n=112)	54.8	13.0	22.6	9.6
Government offices	(n=112)	47.8	16.5	23.5	12.2
Workplaces	(n=112)	47.0	15.7	27.0	10.4
Public transport	(n=110)	45.1	19.5	13.3	22.1
Sporting events	(n=111)	26.3	26.3	22.8	23.7
Parks, streets etc.	(n=112)	24.3	15.7	18.3	41.7
Leisure events (e.g. concerts)	(n=111)	15.8	21.9	19.3	43.0

From Table 29 it is clear that alcohol consumption in settings such as health care, educational buildings, and workplaces is more controlled than leisure time drinking, i.e. drinking that takes place in the open air in parks and streets, and during sports events or concerts. For alcohol consumption in educational and health care buildings the majority of countries have a complete ban, and less than 10% have no restrictions. Drinking "in the open" is banned in about 25% of countries and during concerts and leisure time events only in 15%, while more than 40% of countries in both cases have no restrictions. Local or voluntary agreements exist in between 13% and 27% of the countries. No beverage-specific data were available, so some of the restrictions may only apply to certain beverages. Countries may also restrict alcohol consumption in additional settings, such as football stadiums during "risky" matches and in the vicinity of schools, religious places of worship, and treatment institutions.

To illustrate regional differences one public domain was chosen – drinking in parks and streets – for closer examination (see Table 30). Drinking is banned in close to the majority of AMR but in less than 10% of EUR. On the other hand, 50% of EUR has partial or voluntary restrictions. AMR has the least number of countries with no restrictions (about 30%) and SEAR/WPR and AFR the highest (about 50%).

Table 30: Restrictions on alcohol consumption in parks and streets

WHO Region	n	Ban %	Partial restrictions %	Local or voluntary %	No restrictions %
AFR	(n=26)	23.1	19.2	11.5	46.2
AMR	(n=25)	48.0	8.0	12.0	32.0
EUR	(n=42)	9.5	19.0	31.0	40.5
SEAR/WPR	(n=19)	21.1	15.8	10.5	52.6

Overall, for all the public domains, EUR relies heavily on voluntary restrictions. Of the total eight areas included, in four of the domains SEAR/WPR is the least restricted, while EUR is the least restricted on health care and government offices, and AFR on education and leisure time activities.

Conclusions

Restricting alcohol consumption in public domains could potentially reduce some forms of alcohol-related harm at workplaces, and public and leisure time environments. Some trials have been done on restricting alcohol consumption at football stadiums for example, but to date, it is not known if any controlled evaluation of the effectiveness of general restrictions on alcohol consumption in different settings actually exist. In general, alcohol consumption in official settings is in most countries strictly controlled, with around 50% of them having total bans. There is much less control on drinking out in parks and streets and during sport and leisure time events. The overall message of restricting drinking in different domains is to emphasize alcohol as a special commodity which does not mix well with certain environments and occupations, or with workplaces. For this message to be credible, it is important that police or security staff enforce the existing laws, and that there is support by the local communities for such controls.

Table 31 shows the complete country data for restrictions on alcohol consumption in different public domains.

Table 31: Restrictions on alcohol consumption in different public domains, by country

WHO	COUNTRY	HEALTH CARE ESTABLISHMENTS	EDUCATIONAL BUILDINGS	GOVERNMENT OFFICES	PUBLIC TRANSPORT	PARKS, STREETS, ETC.	SPORTING EVENTS	LEISURE EVENTS (CONCERTS, ETC.)	WORKPLACES
AFR	Algeria	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Benin	BAN	BAN	BAN	BAN	ON.	BAN	9	BAN
	Cape Verde	BAN	BAN	BAN	BAN	ON	BAN	ON.	BAN
	Central African Rep.	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	Q.	BAN
	Comoros	ON	9	ON	9	ON.	9	9	9
	Congo	BAN	BAN	PARTIAL	BAN	PARTIAL	PARTIAL	VOLUNT	BAN
	Equatorial Guinea	BAN	BAN	BAN		ON		ON.	VOLUNT
	Eritrea	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Ethiopia	VOLUNT	VOLUNT	VOLUNT	9	ON	9	ON.	
	Gabon	BAN	BAN	BAN	ON.	ON	VOLUNT	ON.	VOLUNT
	Gambia	BAN	BAN	BAN	BAN	BAN	BAN	VOLUNT	BAN
	Ghana	PARTIAL	PARTIAL	PARTIAL	VOLUNT	VOLUNT	PARTIAL	PARTIAL	PARTIAL
	Guinea	BAN	BAN	VOLUNT	PARTIAL	ON	BAN	BAN	VOLUNT
	Guinea-Bissau	ON.	9	ON	9	ON	9	9	9
	Kenya								
	Malawi	BAN	BAN	BAN	PARTIAL	PARTIAL	BAN	O _N	BAN
	Mauritius	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Mozambique	BAN	BAN	BAN	VOLUNT	ON.	VOLUNT	9	BAN
	Namibia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Niger	BAN	BAN	BAN		BAN	VOLUNT	PARTIAL	BAN
	Nigeria	PARTIAL	PARTIAL	PARTIAL	Q	ON	BAN	Q.	BAN
	Seychelles	BAN	BAN	BAN	BAN	BAN	BAN	BAN	PARTIAL
	South Africa	ON	9	ON	<u>Q</u>	VOLUNT	9	Q.	VOLUNT
	Togo	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Uganda	BAN	BAN	BAN	9	ON.	9	9	PARTIAL
	UR Tanzania	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	Q.	BAN
	Zambia	BAN	BAN	BAN	PARTIAL	ON	PARTIAL	ON O	BAN
AMR	Argentina	ON	BAN	ON	ON.	BAN	BAN	BAN	9
	Belize	BAN	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	BAN
	Bolivia	BAN	BAN	BAN	BAN	ON	ON.	PARTIAL	BAN
	Brazil	VOLUNT	VOLUNT	VOLUNT	ON O	ON	ON O	ON N	ON.
	Canada	VOLUNT	PARTIAL	PARTIAL	BAN	BAN	PARTIAL	PARTIAL	VOLUNT
	Chile	BAN	BAN	BAN	BAN	BAN	BAN		VOLUNT
	Colombia	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Costa Rica	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Dominican Republic	VOLUNT	VOLUNT	VOLUNT	VOLUNT	ON	ON.	ON	VOLUNT
	Ecuador	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	El Salvador	BAN	BAN	BAN	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Guatemala	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Guyana	BAN	BAN	BAN	PARTIAL	BAN	VOLUNT	VOLUNT	PARTIAL
	Honduras	BAN	BAN	BAN	BAN	PARTIAL	VOLUNT	VOLUNT	BAN
	Jamaica	VOLUNT	VOLUNT	VOLUNT	O _N	ON		ON	VOLUNT

WHO	COUNTRY	HEALTH CARE ESTABLISHMENTS	EDUCATIONAL BUILDINGS	GOVERNMENT OFFICES	PUBLIC TRANSPORT	PARKS, STREETS, ETC.	SPORTING EVENTS	LEISURE EVENTS (CONCERTS, ETC.)	WORKPLACES
	Mexico	BAN	BAN	BAN	BAN	VOLUNT	VOLUNT	VOLUNT	BAN
	Nicaragua	BAN	BAN	BAN	BAN	9	O _N	PARTIAL	PARTIAL
	Panama	BAN	BAN	BAN	BAN	BAN	ON	9	BAN
	Paraguay	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Peru	VOLUNT	BAN	VOLUNT	<u>Q</u>	VOLUNT	ON	9	VOLUNT
	Suriname	ON	ON	9	Q	9	ON	9	9
	Trinidad and Tobago	PARTIAL	BAN	PARTIAL	PARTIAL	9	PARTIAL	PARTIAL	PARTIAL
	United States	VOLUNT	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT	PARTIAL	PARTIAL
	Uruguay	VOLUNT	VOLUNT	VOLUNT	VOLUNT	9	ON	9	VOLUNT
	Venezuela	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
EMR	Egypt	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Isl. Rep. of Iran	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Jordan	BAN	BAN	BAN	VOLUNT	9	VOLUNT	Q.	VOLUNT
EUR	Armenia	VOLUNT	VOLUNT	VOLUNT	ON.	9	VOLUNT	VOLUNT	VOLUNT
	Austria	ON	PARTIAL	ON.	ON.	VOLUNT	VOLUNT	ON.	VOLUNT
	Azerbaijan	BAN	BAN	BAN	BAN	PARTIAL	BAN	PARTIAL	BAN
	Belarus	BAN	BAN	BAN	BAN	PARTIAL	BAN	PARTIAL	BAN
	Bosnia and Herzegovina	BAN	BAN	VOLUNT	BAN	9	PARTIAL	ON.	BAN
	Bulgaria	BAN	BAN	PARTIAL	BAN	O _N	PARTIAL	VOLUNT	PARTIAL
	Croatia	BAN	BAN	BAN	BAN	ON.	PARTIAL	PARTIAL	BAN
	Czech Republic	PARTIAL	PARTIAL	ON.	PARTIAL	ON.	PARTIAL	ON N	BAN
	Denmark	VOLUNT	VOLUNT	VOLUNT	PARTIAL	PARTIAL	PARTIAL	ON N	VOLUNT
	Estonia	OZ	ON	ON.	BAN	BAN	ON.	Q	9
	Finland	VOLUNT	VOLUNT	VOLUNT	PARTIAL	PARTIAL	PARTIAL	PARTIAL	VOLUNT
	France	PARTIAL	PARTIAL	PARTIAL	PARTIAL	9	PARTIAL	VOLUNT	PARTIAL
	Georgia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	9	VOLUNT	VOLUNT	PARTIAL
	Germany	BAN	BAN	VOLUNT	PARTIAL	9	PARTIAL	ON.	PARTIAL
	Greece	ON	O _N	9	PARTIAL	9	PARTIAL	9	9
	Hungary	BAN	BAN	PARTIAL	BAN	VOLUNT	ON	9	BAN
	Iceland	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Ireland	VOLUNT	VOLUNT	VOLUNT	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT
	Israel	ON	ON.	ON.	ON.	ON.	ON	O N	O N
	Italy	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Kazakhstan	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Kyrgyzstan	VOLUNT	VOLUNT	VOLUNT	VOLUNT	9	VOLUNT	9	BAN
	Latvia	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	BAN
	Lithuania	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	BAN
	Luxembourg	VOLUNT	VOLUNT	9	Q Q	9	VOLUNT	VOLUNT	VOLUNT
	Malta	VOLUNT	VOLUNT	VOLUNT	VOLUNT	9	ON.	9	VOLUNT
	Netherlands	OZ	PARTIAL	VOLUNT	<u>Q</u>	VOLUNT	PARTIAL	9	VOLUNT
	Norway	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL	PARTIAL
	Poland	BAN	BAN	BAN	BAN	BAN	BAN	VOLUNT	BAN
	Portugal	PARTIAL	PARTIAL	PARTIAL	ON O	O	VOLUNT	ON N	PARTIAL
	Republic of Moldova	BAN	BAN	BAN	BAN		PARTIAL	PARTIAL	BAN

WHO REGION	COUNTRY	HEALTH CARE ESTABLISHMENTS	EDUCATIONAL BUILDINGS	GOVERNMENT OFFICES	PUBLIC TRANSPORT	PARKS, STREETS, ETC.	SPORTING EVENTS	LEISURE EVENTS (CONCERTS, ETC.)	WORKPLACES
	Romania	BAN	BAN	BAN	BAN	VOLUNT	BAN		BAN
	Russian Federation	BAN	BAN	PARTIAL	BAN	BAN	BAN	PARTIAL	BAN
	Slovakia	BAN	BAN	BAN	BAN	VOLUNT	PARTIAL	VOLUNT	BAN
	Slovenia	PARTIAL	PARTIAL	PARTIAL	PARTIAL	O _N	ON.	ON	PARTIAL
	Spain	VOLUNT	VOLUNT	VOLUNT	VOLUNT	VOLUNT	BAN	VOLUNT	VOLUNT
	Sweden	PARTIAL	ON.	O _N	PARTIAL	VOLUNT	PARTIAL	PARTIAL	VOLUNT
	Switzerland	PARTIAL	PARTIAL	PARTIAL	O _N	ON	9	ON	ON
	TFYR Macedonia	BAN	BAN	PARTIAL	BAN	ON	9	PARTIAL	BAN
	Turkey	BAN	BAN	BAN	BAN	VOLUNT	BAN	ON	BAN
	Turkmenistan	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Ukraine	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	PARTIAL	VOLUNT	BAN
	United Kingdom	VOLUNT	VOLUNT	VOLUNT	PARTIAL	VOLUNT	PARTIAL	VOLUNT	PARTIAL
SEAR	India	BAN	BAN	BAN	BAN	BAN	VOLUNT	VOLUNT	BAN
	Indonesia	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	Nepal	BAN	BAN	BAN	ON	ON	VOLUNT	ON	BAN
	Sri Lanka	BAN	BAN	BAN	BAN	PARTIAL	Q	ON	ON
	Thailand	VOLUNT	VOLUNT	VOLUNT	ON	ON	Q	ON	VOLUNT
WPR	Australia	PARTIAL	BAN	BAN	BAN	PARTIAL	VOLUNT	PARTIAL	PARTIAL
	Cambodia	BAN	BAN	BAN	VOLUNT	ON N	9	ON	BAN
	China	VOLUNT	VOLUNT	VOLUNT	O _N	ON N	VOLUNT	ON	VOLUNT
	French Polynesia	VOLUNT	VOLUNT	VOLUNT	BAN	BAN		BAN	BAN
	Japan	VOLUNT	VOLUNT	9	O _N	ON N	9	ON	VOLUNT
	Lao PDR	BAN	BAN	BAN	BAN	ON N	9	PARTIAL	BAN
	Malaysia					ON N	9	ON	ON
	Micronesia (Fed. St.)	BAN	BAN	BAN	ON	ON	9	ON	BAN
	Mongolia	BAN	BAN	BAN	BAN	BAN	BAN	BAN	BAN
	New Zealand	PARTIAL	PARTIAL	PARTIAL	BAN	VOLUNT	PARTIAL	PARTIAL	VOLUNT
	Palau	BAN	BAN	BAN	BAN	PARTIAL	PARTIAL	PARTIAL	BAN
	Philippines	BAN	BAN	BAN	BAN	VOLUNT	VOLUNT	VOLUNT	VOLUNT
	Republic of Korea	ON	ON.	ON N	ON	ON	VOLUNT	ON	ON
	Singapore			٠			٠	٠	
	Viet Nam	VOLUNT	VOLUNT	VOLUNT	VOLUNT	NO	VOLUNT	NO	VOLUNT

Note: VOLUNT - voluntary or local agreements; PARTIAL -partial restrictions.

Discussion

This report provides a snapshot of the state of national level alcohol policies in countries, and shows the great variation that exists today. Not surprisingly, a small number of countries have comprehensive policies, as measured by the questionnaire, some have almost none of the measures included and the majority of countries lie somewhere in between. Currently, a clear gap exists between research and action, where there is much convincing evidence for some rarely utilized policies. Recent alcohol policy research can provide decision-makers with a shopping-list of the most effective strategies and show which measures a comprehensive policy would include. Regardless of what particular policies or laws are adopted and implemented, they need to be effectively enforced, also for the sake of the general legal climate. However, it should be recognized that, in some areas of alcohol policy, it is becoming increasingly difficult to enforce national legislation as international trade and services agreements (such as GATS, the General Agreement on Trade in Services) impinge on the possibilities to influence, among others, the taxation, trade, retail sale and advertising of alcoholic beverages (Grieshaber-Otto, Sinclair & Schacter, 2000).

In the preceding chapters, different aspects (e.g. legal age and BAC limits, control of production and sale, or pricing of alcoholic beverages) of alcohol control policies were treated separately. It became clear that each of the measures were present, to a differing degree, in different countries or regions in the world. It can be argued, however, that the potential impact of alcohol policies on alcohol consumption and related consequences depends less on single aspects but more on the joint impact of several aspects (Norström, 2002). This is even more important as different aspects of alcohol policy may not necessarily go in the same direction. For example, as a result of market globalization and increasing world trade agreements, it may become increasingly difficult to implement and enforce control measures directed towards supply reduction in many countries. Therefore, control measures directed towards demand reduction or the reduction of alcohol-related harm may become more crucial.

To broaden the perspective of the discussion and to give a general overview it would be useful to develop a scientific way to measure and to evaluate overall policy comprehensiveness. Comprehensiveness in this respect would mean the level of coverage of alcohol legislation, i.e. if the national laws regarding alcohol have provisions for most of the main policy areas or only a few. An exercise of this kind could combine or scale the separate measures into one variable, which would complement country analysis and provide an alternative model for interpretation.

When considering the policy measures separately, besides being a data gathering tool, the alcohol policy questionnaire could also function as a starting point for developing a minimum set of policies covering some of the most essential areas. The particular mix of the most effective policies is different for each country, but would probably include some or all of the following measures (not exhaustive list):

- Definition of an alcoholic beverage (measurable in alcohol by volume) at an alcohol
 content level low enough to include most of the alcoholic beverages consumed in the
 country.
- Some government control over the retail sale, either through a state monopoly or a comprehensive alcohol licensing system (including for example regular checks, sanctions, a licensing fee).

- Sales restrictions by time and place, especially useful when utilized to target problem or high risk areas and times (restricting days and hours of sale, certain locations or density of retail outlets).
- A culturally appropriate age limit that is effectively enforced.
- A blood alcohol concentration level low enough to deter people from drinking and driving, and effective enforcement of that limit, ideally through frequent and visible random breath testing (and as punishment for drink driving offenders, revoking of the driving privileges has been shown to be the most effective).
- Furthering lower or non-alcoholic beverage consumption, by making soft drinks cheaper than the cheapest alcoholic drink.
- Taxation (and accordingly price level) is an effective measure and should be high enough to keep levels of harm as low as possible, while not encouraging an increase in illegal home production and smuggling. Real prices should also be increased, as a minimum at par with inflation, and in countries where smuggling and tax evasion is an issue, duty-paid stamps might be useful.
- Controlling time, place and media for advertising and sponsorship efforts is relevant as part of a comprehensive policy, and not only on the level of the content of the advertisement (which is difficult to uphold). Especially marketing and promotion targeted at and appealing to young people should be controlled. In some cases, the use of health warnings either on advertisements or on the containers could be warranted.
- Restricting drinking in public places promotes physical safety and social order, and can be utilized to send the message that alcohol consumption does not mix well with certain environments and occupations.

In addition, a comprehensive alcohol policy should include provisions for brief interventions and different types of treatment. Brief interventions are aimed at identifying people drinking at risk levels that indicate possible problems in the future, with the aim to change their pattern and level of drinking. For people with more severe problems, or people who are alcohol dependent, effective treatment modalities are also available. The areas of brief interventions and treatment were not included in the questionnaire, and consequently in this report.

Also, no single measure will alone curtail alcohol consumption and related harm, but a mix of culturally appropriate policies is needed. The final decision, about which policies should be implemented in individual countries, depends on the particular situation in that country. The introduction or implementation of alcohol policies does require, among other things, political will, financial resources, expertise, and public awareness and support. In cases where the non-existence of policies is a matter of lack of resources (financial in particular), it should be considered that passing legislation does not in itself require substantial resources, and that a start can be made with a minimum level of enforcement which could then gradually be expanded over time. Research shows that there are also some especially cost-effective measures, e.g. some cost-effectiveness studies indicate that drink driving legislation is the most cost-effective measure for many countries, i.e. the most gain is achieved per unit of finances invested.

However, it cannot be assumed that the cultural, social, political and economic situations are anything alike in different countries. There is no one model or policy mix that can be recommended which would fit all countries, just as no model can simply be taken from one country and imposed on another. The situation especially in developing countries, might differ considerably, e.g. with regard to beverage types, drinking patterns, and legal systems. A

clear research bias towards developed countries obscures to what extent and under what circumstances policies are transferable to developing countries. The importance of alcohol policies in the developing countries is likely to increase in the future, as with increasing development both alcohol consumption and harm tends to rise. For an overview of alcohol related issues pertinent to the developing countries please refer to the work of Room et al. (2002).

A further research direction that would be recommended includes a repetition of the survey in a few years time, providing longitudinal data for monitoring these areas systematically. This would give the opportunity of slightly changing or improving some of the questions, e.g. a higher degree of precision could be achieved for the price question. The data in this report were not correlated with levels of alcohol consumption and/or alcohol-related harm, due to the fact that the data are cross-sectional. On the other hand, with longitudinal data it would be possible to examine to what degree significant changes in alcohol policy impact consumption or harm levels.

More situational analysis, examples of model legislation and case-studies of policy implementation and effectiveness under different circumstances would be useful. Emphasis should be put on enforcement of policies, e.g. by developing guidelines on the practical implementation of alcohol policies that are adapted to the differing social, cultural, economic and religious situation of countries. Also there should be more research into federal countries and countries with local level regulations, e.g. community level restrictions. At the national level, countries might not have many laws and regulations, but there could be effective and comprehensive local restrictions in many of the policy areas, such as on retail outlets and outdoor advertising. Also, this report has focused on alcohol policies at the public or governmental level, but it should be remembered that other places such as alcohol outlets, media, schools, and workplaces, can also implement policies affecting drinking among both youth and the general population. These institutional policies range from formal written policies to informal practices or standards. An example would be sports stadiums restricting or banning alcohol advertising, sales or consumption in different ways (Toomey & Wagenaar, 1999).

Although each country needs to develop and implement its own alcohol policy, there are lessons to be learned from the past and from efforts other countries have made. Therefore, promoting local and regional efforts at developing alcohol policies should be supported, both through NGOs and other fora. An example of an attempt by WHO at establishing a regional alcohol policy framework is the European Alcohol Action Plan (EAAP), which explicitly promotes the development of alcohol policies by stating that well balanced alcohol policies have clear public health benefits (Rehn, Room & Edwards, 2001).

To be effective, alcohol policy should include regulatory and other environmental supports that promote the health of the population as a whole. But it should not be forgotten that efforts to improve access to employment, health care, education, housing, recreation and political decision-making have all been shown to reduce alcohol-related problems (Alcohol Policy Network, 2003).

Country profiles

To facilitate a more comprehensive overview, the following section contains country profiles with information from the focal points regarding alcohol policy. The data collected were intended to reflect the status of alcohol policies as at 1 May 2002. The profiles contain data from the alcohol policy questionnaires, which have been presented in this report (with the exception of data on prices of alcoholic beverages). All notes and comments in the profiles have been provided by the focal points, unless otherwise stated. The country profiles are arranged alphabetically according to the WHO Regions (refer to Table 2 for list of countries).

AFR-PROFILES

Algeria		Beve	rage cateo	gories
Aigeria		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Toyatian of alashalia hayaragaa	% sales TAX/VAT		17	
Taxation of alcoholic beverages	Tax as % of retail price		-	
	Excise stamps exist?		NO	
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Destrictions on advanticion	Print media	BAN	BAN	BAN
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements		N.A.	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		BAN	
	Sporting events		BAN	
	Leisure events (concerts, etc.)		BAN	
	Workplaces		BAN	
	Definition of alcohol (vol. %) ²			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.1	
	Use of Random Breath Testing (RBT) ³		NO	

All beverages containing ethyl alcohol are considered alcoholic.
 Checks are done in case of infractions of the law or during police investigations.

Monopoly on production of	Benin		Beve	rage categ	ories
Control of retail sale and production Licence for production of YES NO NO NO NO NO NO NO N			Beer	Wine	Spirits
Licence for production of YES NO NO		Monopoly on production of		·	
Content of production of the production of alcoholic beverages Production of alcoholic beverage	Control of retail sale and	Monopoly on sales of		-	-
Hours of sale	production	Licence for production of	YES	NO	NO
Days of sale		Licence for sale of	YES	NO	NO
Off-premise sales restrictions and level of enforcement Places of sale YES		Hours of sale	NO	NO	NO
Places of sale		Days of sale	NO	NO	NO
Level of enforcement		Places of sale	YES	YES	YES
Age limit for purchasing alcoholic beverages On-premise:		Density of outlets	NO	NO	NO
April		Level of enforcement		NOT	
Taxation of alcoholic beverages Sales TAX/VAT exists? YES	Age limit for purchasing	On-premise:	NO	NO	NO
National relation of alcoholic beverages		Off-premise:	NO	NO	NO
Taxation of alcoholic beverages Tax as % of retail price 20 46 46 Excise stamps exist? NO		Sales TAX/VAT exists?		YES	
Restrictions on advertising Restrictions on sponsorship of Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National retail price Excise stamps exist? NO NO NO NO NO NO NO NO NO N	Tayatian of alaahalia hayaragaa	% sales TAX/VAT		18	
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Youth events Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National television No	raxation of alcoholic beverages	Tax as % of retail price	20	46	46
National radio		Excise stamps exist?		NO	
Restrictions on advertising Print media Billboards Realth warning on advertisements Enforcement of advertising and sponsorship restrictions N.A. Sports events Youth events NO N		National television	NO	NO	NO
Restrictions on advertising Billboards Billb		National radio	NO	NO	NO
Billboards NO Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions N.A. Sports events NO	Destrictions on advertising	Print media	NO	NO	NO
Enforcement of advertising and sponsorship restrictions N.A. Sports events Youth events NO NO NO NO NO NO NO NO NO N	Restrictions on advertising	Billboards	NO	NO	NO
Restrictions on sponsorship of Youth events NO		Health warning on advertisements		YES	
Restrictions on sponsorship of Youth events NO N		Enforcement of advertising and sponsorship restrictions		N.A.	
Youth events NO NO NO NO Health care establishments Educational buildings Government offices Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT NO NO NO NO NO NO NO NO BAN BAN Parks, streets, etc. NO Workplaces Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level O.5	Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings BAN BAN Public transport Parks, streets, etc. NO Sporting events BAN Leisure events (concerts, etc.) NO Workplaces BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on sponsorship of	Youth events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. NO Sporting events Leisure events (concerts, etc.) NO Workplaces BAN Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Description BAN Public transport BAN NO Sporting events BAN Leisure events (concerts, etc.) NO Workplaces BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Health care establishments		BAN	
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Public transport BAN NO NO BAN Leisure events (concerts, etc.) NO Workplaces BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Educational buildings		BAN	
Consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT NO BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Government offices		BAN	
Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Parks, streets, etc. NO NO Workplaces BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on alcoholic beverage	Public transport		BAN	
Leisure events (concerts, etc.) Workplaces BAN Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5	consumption in public domains	Parks, streets, etc.		NO	
Workplaces BAN Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Sporting events		BAN	
Definition of alcohol (vol. %) A Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Leisure events (concerts, etc.)		NO	
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Workplaces		BAN	
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Definition of alcohol (vol. %)		4	
		Maximum Blood Alcohol Concentration (BAC) level		0.5	
		Use of Random Breath Testing (RBT)		OFTEN	

Cape Verde		Beverage categories			
oupe verde		Beer	Wine	Spirits	
	Monopoly on production of	YES	YES		
Control of retail sale and	Monopoly on sales of	•	•	•	
production	Licence for production of	•	•	•	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO		NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO		NO	
	Density of outlets	NO		NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taradian of also belle become	% sales TAX/VAT				
Taxation of alcoholic beverages	Tax as % of retail price	5			
	Excise stamps exist?	YES			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Doctrictions on advanticing	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards				
	Health warning on advertisements	YES			
	Enforcement of advertising and sponsorship restrictions		PARTIALLY	′	
Postrictions on anoncerable of	Sports events				
Restrictions on sponsorship of	Youth events				
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	BAN			
	Leisure events (concerts, etc.)		NO		
	Workplaces	BAN			
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8		
DAO level and ND1	Use of Random Breath Testing (RBT)	S	OMETIME	S	

Central African Republic (the)		Beverage categories			
	ricepublic (tile)	Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalis haverages	% sales TAX/VAT		18		
Taxation of alcoholic beverages	Tax as % of retail price	20	60	60	
	Excise stamps exist?	NO			
	National television	VOLUNT	VOLUNT	BAN	
	National radio	VOLUNT	VOLUNT	BAN	
Restrictions on advertising	Print media	NO	NO	NO	
rtestrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		RARELY		
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT		
restrictions on sponsorship of	Youth events				
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	F	PARTIALL	′	
	Sporting events	PARTIALLY			
	Leisure events (concerts, etc.)	NO			
	Workplaces	BAN			
B. 6 W 6	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.8			
	Use of Random Breath Testing (RBT)	NO			

Comoros (the)		Beverage categories			
		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of ⁴				
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalia hayanana	% sales TAX/VAT		-		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?				
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Destrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Destrictions on an apparation of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		NO		
	Educational buildings		NO		
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	NO			
	Leisure events (concerts, etc.)	NO			
	Workplaces		NO		
		NO			
	Definition of alcohol (vol. %)		NO		
Definition of alcohol, BAC level and RBT	Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level		NO NO		

Islam, which is practiced by the majority of Comorean people, prohibits the use of alcohol.

_

⁴ No production of any alcoholic beverages is authorized.

Congo (the)		Beverage categories		
Congo (tile)		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		RARELY	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		18	
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?	NO		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Restrictions on advertising	Print media	NO	NO	NO
Resulctions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	VOLUNTARY		
	Workplaces	BAN		
	Definition of alcohol (vol. %)		4	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		NO	
	Use of Random Breath Testing (RBT)		NO	

Equatorial Gui	nea	Beve	Beverage categories			
Equatorial Out	i i ca	Beer	Wine	Spirits		
	Monopoly on production of					
Control of retail sale and	Monopoly on sales of		•			
production	Licence for production of		•			
	Licence for sale of		-	-		
	Hours of sale					
	Days of sale					
Off-premise sales restrictions and level of enforcement	Places of sale					
	Density of outlets					
	Level of enforcement					
Age limit for purchasing	On-premise:	NO	NO	NO		
alcoholic beverages	Off-premise:	NO	NO	NO		
	Sales TAX/VAT exists?					
	% sales TAX/VAT					
Taxation of alcoholic beverages	Tax as % of retail price	25	40	50		
	Excise stamps exist?					
	National television	NO	NO	NO		
	National radio	NO	NO	NO		
D 41 0	Print media	NO	NO	NO		
Restrictions on advertising	Billboards	-				
	Health warning on advertisements		NO			
	Enforcement of advertising and sponsorship restrictions					
Doctrictions on an analysis of	Sports events					
Restrictions on sponsorship of	Youth events					
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
Restrictions on alcoholic beverage	Public transport					
consumption in public domains	Parks, streets, etc.		NO			
	Sporting events					
	Leisure events (concerts, etc.)	NO				
	Workplaces	VOLUNTARY		RY		
	Definition of alcohol (vol. %)					
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0			
Di to lovel and to i	Use of Random Breath Testing (RBT)		NO			

Eritrea		Beve	rage cateo	jories
		Beer	Wine	Spirits
	Monopoly on production of	NO		NO
Control of retail sale and	Monopoly on sales of	NO		NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		NO	
Tayatian of alaahalia hayaragaa	% sales TAX/VAT		·	
Taxation of alcoholic beverages	Tax as % of retail price ⁵	22	6.7	10
	Excise stamps exist?		NO	
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Postrictions on anaparahin of	Sports events	BAN	BAN	BAN
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		BAN	
	Sporting events	BAN		
	Leisure events (concerts, etc.)	BAN		
	Workplaces		BAN	
	Definition of alcohol (vol. %)		5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
	Use of Random Breath Testing (RBT)		OFTEN	

⁵ The tax percentages are calculated from the tax rates of 3 nacfa (local currency) per litre of spirits and beer, and 2 nacfa per litre of wine.

Ethionia	Ethiopia		Beverage categories		
Lillopia		Beer	Wine	Spirits	
	Monopoly on production of	NO	YES	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	NO	NO	NO	
	Licence for sale of ⁶	NO	NO	NO	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Toyatian of alashalis haverages	% sales TAX/VAT		15		
Taxation of alcoholic beverages	Tax as % of retail price ⁷				
	Excise stamps exist?	NO			
	National television ⁸	NO	NO	BAN	
	National radio	NO	NO	BAN	
Postrictions on advortising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements				
	Enforcement of advertising and sponsorship restrictions				
Restrictions on sponsorship of	Sports events	NO	NO		
Restrictions on sponsorship of	Youth events	NO	NO		
	Health care establishments	V	OLUNTAR	Υ	
	Educational buildings	V	OLUNTAR	Υ	
	Government offices	V	OLUNTAR	Υ	
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	NO			
	Workplaces				
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level 9		NO		
DAC IEVEL ALIA KD I	Use of Random Breath Testing (RBT)		NO		

⁶ No special licence needed for alcohol, only a general trade licence which applies to all merchandise.

⁷ Customs tax 40% and excise tax between 50% and 150%.

⁸ Advertising in electronic media is prohibited for alcohol over 12% alcohol by volume.

⁹ The law states that driving is prohibited if intoxicated.

Gabon		Beve	Beverage categories		
Gabon		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	NO	NO	NO	
	Licence for sale of	YES	YES	NO	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		YES		
T	% sales TAX/VAT	18			
Taxation of alcoholic beverages	Tax as % of retail price	-	-	-	
	Excise stamps exist?	NO			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Postrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Restrictions on sponsorship of	Sports events	PARTIAL		-	
Restrictions on sponsorship of	Youth events	VOLUNT			
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	VOLUNTARY			
	Leisure events (concerts, etc.)	NO			
	Workplaces	VOLUNTARY		Υ Y	
	Definition of alcohol (vol. %)		4.2		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level				
	Use of Random Breath Testing (RBT)		NO		

Gambia (the)		Beverage categories			
Cambia (tile)		Beer	Wine	Spirits	
	Monopoly on production of	YES			
Control of retail sale and	Monopoly on sales of	YES			
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		NO		
Tarrettan of alaskalla karranana	% sales TAX/VAT				
Taxation of alcoholic beverages	Tax as % of retail price			-	
	Excise stamps exist?	NO			
	National television	BAN	BAN	BAN	
	National radio	BAN	BAN	BAN	
Restrictions on advertising	Print media	NO	NO	NO	
Resulctions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions		RARELY		
Restrictions on sponsorship of	Sports events	NO	NO	BAN	
Restrictions on sponsorship of	Youth events	VOLUNT		-	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events	BAN			
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ Y	
	Workplaces	BAN			
	Definition of alcohol (vol. %)		2.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0		
	Use of Random Breath Testing (RBT)		NO		

Monopoly on production of	Ghana		Beve	rage categ	jories	
Monopoly on sales of Central production Central sale and production Central producti	Onana		Beer	Wine	Spirits	
		Monopoly on production of				
Licence for sale of	Control of retail sale and	Monopoly on sales of				
Hours of sale	production	Licence for production of	YES	YES	YES	
Off-premise sales restrictions and level of enforcement Days of sale NO NO NO Places of sale YES YE		Licence for sale of	YES	YES	YES	
Off-premise sales restrictions and level of enforcement Places of sale YES YES <td></td> <td>Hours of sale</td> <td>NO</td> <td>NO</td> <td>NO</td>		Hours of sale	NO	NO	NO	
Places of sale		Days of sale	NO	NO	NO	
Level of enforcement		Places of sale	YES	YES	YES	
Age limit for purchasing alcoholic beverage Off-premise: NO		Density of outlets	NO	NO	NO	
Acceptance Acc		Level of enforcement		RARELY		
Accomplic beverage Off-premise: NO	Age limit for purchasing	On-premise:	NO	NO	NO	
Nation of alcoholic beverages		Off-premise:	NO	NO	NO	
Tax at so of retail price 50 25 25 Excise stamps exist? NO National television VOLUNT VOLUN		Sales TAX/VAT exists?		YES		
Tax as % of retail price Excise stamps exist? National television National radio Print media Billboards Health warning on advertising and sponsorship restrictions Sports events Yount Yount Yount Volunt	Tarakian of alaskalia karranana	% sales TAX/VAT	12.5			
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National radio National radio National radio National radio National radio Notunt Volunt V	raxation of alcoholic beverages	Tax as % of retail price	50	25	25	
Restrictions on advertising Print media Probleman NO NO NA NA NA VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT Print media Nolunt Volunt Volunt Volunt Volunt Volunt Volunt Volunt Volunt Volunt Print media Print media Print media Print media Nolunt Volunt Vo		Excise stamps exist?		NO		
Restrictions on advertising Print media Billboards Billboards Billboards VOLUNT		National television	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions N.A. Sports events Youth events Youth events Health care establishments Educational buildings Government offices PARTIAL Government offices Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Billboards VOLUNT VOL		National radio	VOLUNT	VOLUNT	VOLUNT	
Billboards VOLUNT VOLUNT VOLUNT VOLUNT Health warning on advertisements NO Enforcement of advertising and sponsorship restrictions Restrictions on sponsorship of Youth events Youth events Youth events Youth events PARTIAL Health care establishments PARTIAL Educational buildings PARTIAL Government offices PARTIAL Public transport YOLUNT Parks, streets, etc. YOLUNT Parks, streets, etc. YOLUNT Sporting events PARTIAL Leisure events (concerts, etc.) PARTIAL Definition of alcohol, BAC level and RBT Billboards VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT PARTIAL PARTIAL Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level OND N.A. NO NO NO NO NO NA. PARTIAL PARTIAL PARTIAL Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level	Destrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT	
Enforcement of advertising and sponsorship restrictions N.A. Sports events Youth events Health care establishments Educational buildings Government offices PARTIAL Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Enforcement of advertising and sponsorship restrictions N.A. N.A. N.A. N.A. N.A. N.A. N.A. NOLUNT VOLUNT VOLUNT VOLUNT PARTIAL PARTIAL VOLUNT PARTIAL PARTIAL Definition of alcohol, BAC level and RBT	Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT	
Restrictions on sponsorship of Youth events Youth events Youth You		Health warning on advertisements		NO		
Restrictions on sponsorship of Youth events VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT VOLUNT Health care establishments PARTIAL Educational buildings PARTIAL Government offices PARTIAL Public transport VOLUNT Parks, streets, etc. VOLUNT Sporting events PARTIAL Leisure events (concerts, etc.) PARTIAL Workplaces PARTIAL Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Enforcement of advertising and sponsorship restrictions		N.A.		
Youth events Youth events Youth	Destrictions on an apparation of	Sports events	VOLUNT	VOLUNT	VOLUNT	
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings PARTIAL Public transport VOLUNT VOLUNT Parks, streets, etc. VOLUNT PARTIAL PARTIAL PARTIAL Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT	
Restrictions on alcoholic beverage consumption in public domains Public transport Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) PARTIAL Workplaces PARTIAL Definition of alcohol, BAC level and RBT Partial Partial Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level Definition of alcohol (vol. %)		Health care establishments		PARTIAL		
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) PARTIAL Workplaces PARTIAL Definition of alcohol, BAC level and RBT Public transport VOLUNT PARTIAL PARTIAL Definition of alcohol (vol. %) 1.0 Maximum Blood Alcohol Concentration (BAC) level 0.8		Educational buildings		PARTIAL		
Consumption in public domains Parks, streets, etc. Parks, streets, etc. VOLUNT Sporting events Leisure events (concerts, etc.) PARTIAL Workplaces PARTIAL Definition of alcohol, BAC level and RBT Definition of alcohol Concentration (BAC) level 0.8		Government offices		PARTIAL		
Sporting events Leisure events (concerts, etc.) Workplaces PARTIAL Workplaces PARTIAL Definition of alcohol, BAC level and RBT PARTIAL Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	Restrictions on alcoholic beverage	Public transport		VOLUNT		
Leisure events (concerts, etc.) Workplaces PARTIAL PARTIAL Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	consumption in public domains	Parks, streets, etc.		VOLUNT		
Workplaces PARTIAL Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Sporting events	PARTIAL			
Definition of alcohol (vol. %) Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Leisure events (concerts, etc.)	PARTIAL			
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Workplaces		PARTIAL		
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Definition of alcohol (vol. %)		1.0		
		Maximum Blood Alcohol Concentration (BAC) level				
		Use of Random Breath Testing (RBT)	RARELY			

Guinea		Beve	Beverage categories		
Julilea		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of			•	
	Licence for sale of		-		
	Hours of sale	NO			
	Days of sale	NO			
Off-premise sales restrictions and level of enforcement	Places of sale	NO			
	Density of outlets	NO			
	Level of enforcement				
Age limit for purchasing	On-premise:			•	
alcoholic beverages	Off-premise:				
	Sales TAX/VAT exists?		YES		
T	% sales TAX/VAT	18			
Taxation of alcoholic beverages	Tax as % of retail price	2			
	Excise stamps exist?	NO			
	National television				
	National radio		-		
Restrictions on advertising	Print media	NO	NO	NO	
Resulctions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		VOLUNT		
Restrictions on alcoholic beverage	Public transport		PARTIAL		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		BAN		
	Leisure events (concerts, etc.)	BAN			
	Workplaces		VOLUNT		
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0		
	Use of Random Breath Testing (RBT)		NO		

Guinea-Bissau		Beve	Beverage categories		
Ouillea-Dissau		Beer	Wine	Spirits	
	Monopoly on production of	NO			
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES			
	Licence for sale of	YES	YES		
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		YES		
Tavation of alaskalia havenana	% sales TAX/VAT		15		
Taxation of alcoholic beverages	Tax as % of retail price	40	22	40	
	Excise stamps exist? 10	YES			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Doctrictions on adverticing	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Postriations on anongerable of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		NO		
	Educational buildings		NO		
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	NO			
	Leisure events (concerts, etc.)		NO		
	Workplaces		NO		
	Definition of alcohol (vol. %) 11		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT) 12		NO		
	I.				

Excise stamps on spirits only.
 There is no national legislation, a Portuguese law from 1954 is applied.
 Only in case of accidents.

Kenya		Beve	Beverage categories		
iteriya		Beer	Wine	Spirits	
	Monopoly on production of	·			
Control of retail sale and	Monopoly on sales of	•	•		
production	Licence for production of		•		
	Licence for sale of	•	·		
	Hours of sale				
	Days of sale	-	-		
Off-premise sales restrictions and level of enforcement	Places of sale				
	Density of outlets				
	Level of enforcement				
Age limit for purchasing	On-premise:			•	
alcoholic beverages	Off-premise:	-			
	Sales TAX/VAT exists?				
Taxation of alcoholic beverages	% sales TAX/VAT				
	Tax as % of retail price				
	Excise stamps exist?		-		
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Doctrictions on advanticing	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT	
	Health care establishments				
	Educational buildings	·			
	Government offices	·			
Restrictions on alcoholic beverage	Public transport				
consumption in public domains	Parks, streets, etc.				
	Sporting events				
	Leisure events (concerts, etc.)				
	Workplaces				
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.8			
	Use of Random Breath Testing (RBT)	NO			

Malawi		Beverage categories			
ivialaw i		Beer	Wine	Spirits	
	Monopoly on production of	YES	YES	YES	
Control of retail sale and	Monopoly on sales of	YES	YES	YES	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		NOT		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		20		
raxation of alcoholic beverages	Tax as % of retail price		-		
	Excise stamps exist?				
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Postrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport	PARTIAL			
consumption in public domains	Parks, streets, etc.	PARTIAL			
	Sporting events	BAN			
	Leisure events (concerts, etc.)	NO			
	Workplaces	BAN			
	vvoikpiaces				
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT			0.0		

Mauritius		Beverage categories		ories
Mauritius		Beer	Wine	Spirits
	Monopoly on production of	YES	YES	YES
Control of retail sale and	Monopoly on sales of	YES	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	(
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		15	
	Tax as % of retail price 13	40.3	11.9	62.5
	Excise stamps exist?	NO		
	National television ¹⁴	PARTIAL	PARTIAL	PARTIAL
	National radio 15	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Print media	NO	NO	NO
rvestrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	YES		
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN
restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport	BAN		
consumption in public domains	Parks, streets, etc.	BAN		
	Sporting events	BAN		
	Leisure events (concerts, etc.)	BAN		
	Workplaces	BAN		
	Definition of alcohol (vol. %)	2.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5		
	Use of Random Breath Testing (RBT)	OFTEN		

The excise duties have been calculated from the following rates; for beer Rs (national currency) 12.10/litre, wine 4.40/litre and spirits 50.00/litre.
 Advertising allowed after 9 pm.
 Advertising allowed after 9 pm.

Mozambique		Beverage categories			
Mozambique		Beer			
	Monopoly on production of		NO	NO	
Control of retail sale and	Monopoly on sales of		NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?				
Taxation of alcoholic beverages	% sales TAX/VAT		-		
	Tax as % of retail price		-	-	
	Excise stamps exist?				
	National television				
	National radio	-	-	-	
Restrictions on advertising	Print media				
Restrictions on advertising	Billboards	•		•	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions				
Restrictions on sponsorship of	Sports events			-	
Restrictions on sponsorship of	Youth events		-	-	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Υ	
consumption in public domains	Parks, streets, etc.	NO			
	Sporting events	VOLUNTARY			
	Leisure events (concerts, etc.)	NO			
	Workplaces	BAN			
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level				
	Use of Random Breath Testing (RBT)				

Namibia		Beve	Beverage categories		
Maiiiibia		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement 16	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?	YES			
Tayatian of alashalia hayaragaa	% sales TAX/VAT				
Taxation of alcoholic beverages	Tax as % of retail price	15	30	30	
	Excise stamps exist?	YES			
	National television	VOLUNT	VOLUNT	VOLUNT	
	National radio	VOLUNT	VOLUNT	VOLUNT	
Postriotions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Billboards	BAN	BAN	BAN	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions				
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	F	PARTIALL	Y	
	Educational buildings	PARTIALLY			
	Government offices	F	PARTIALL	Y	
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y	
consumption in public domains	Parks, streets, etc.	PARTIALLY			
	Sporting events	PARTIALLY			
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces	PARTIALLY			
	Definition of alcohol (vol. %)		3.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5			
DAO IGVOI AIIU NO I	Use of Random Breath Testing (RBT) 17	SOMETIMES			

 $^{^{16}}$ Off-premises may sell beverages which contain less than 16% alcohol by volume. 17 Only performed in the capital Windhoek.

Niger (the)		Beve	Beverage categories		
ringer (tile)		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES			
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	-	YES	
	Density of outlets	YES	-	YES	
	Level of enforcement	F	PARTIALL	′	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		19		
	Tax as % of retail price	25	50	50	
	Excise stamps exist? 18	YES			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Restrictions on advertising	Print media	NO	NO	NO	
restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions		NOT		
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL	
	Health care establishments		BAN		
	Educational buildings	BAN			
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		•		
consumption in public domains	Parks, streets, etc.	BAN			
	Sporting events	VOLUNTARY			
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces	BAN			
	Definition of alcohol (vol. %) ¹⁹				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.8			
	Use of Random Breath Testing (RBT)	NO			

¹⁸ For imported alcoholic beverages only.¹⁹ All beverages, locally produced or imported, which can cause intoxication.

Monopoly on production of NO NO NO NO NO NO NO N	Nigeria – south	nern states	Beverage categories		
Control of retail sale and production Monopoly on sales of Licence for production of Licence for production of Licence for sale of Licence for sale of YES	itigeria souti		Beer	Beer Wine Spirit	
Licence for production of YES YES YES YES Licence for sale of YES Y		Monopoly on production of	NO	NO	NO
Licence for sale of	Control of retail sale and	Monopoly on sales of	NO	NO	NO
Hours of sale	production	Licence for production of	YES	YES	YES
Off-premise sales restrictions and level of enforcement Days of sale NO NO NO Places of sale YES		Licence for sale of	YES	YES	YES
Off-premise sales restrictions and level of enforcement Places of sale YES YES <td></td> <td>Hours of sale</td> <td>YES</td> <td>YES</td> <td>YES</td>		Hours of sale	YES	YES	YES
Places of sale		Days of sale	NO	NO	NO
Level of enforcement RARELY		Places of sale	YES	YES	YES
Age limit for purchasing alcoholic beverages Off-premise: 18 18 18 18 18 18 18 1		Density of outlets	NO	NO	NO
Acceptable Acc		Level of enforcement		RARELY	
Sales TAX/VAT exists? YES Sales TAX/VAT Sales Tax/VAT	Age limit for purchasing	On-premise:	18	18	18
No No No No No No No No		Off-premise:	18	18	18
Tax at \$\circ\$ of retail price		Sales TAX/VAT exists?		YES	
Tax as % of retail price 40 40 40 40 Excise stamps exist? National television National radio PARTIAL PInt media NO NO NO NO NO Health warning on advertisements Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events NO NO NO NO NO NO NO NO NO N	Taxation of alcoholic beverages	% sales TAX/VAT		5	
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on alcoholic beverage consumption in public domains National television National television National radio National radio PARTIAL NO NO NO NO NO NO NO NO NO N		Tax as % of retail price	40	40	40
Restrictions on advertising National radio		Excise stamps exist?	NO		
Restrictions on advertising Print media Print media Billboards NO NO NO NO NO NO NO NO NO N		National television	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events NO		National radio	PARTIAL	PARTIAL	PARTIAL
Billboards NO NO NO NO NO Health warning on advertisements NO Health warning on advertisements NO	Postriations on advertising	Print media	NO	NO	NO
Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events NO	Restrictions on advertising	Billboards	NO	NO	NO
Restrictions on sponsorship of Youth events NO		Health warning on advertisements	NO		
Restrictions on sponsorship of Youth events NO		Enforcement of advertising and sponsorship restrictions	PARTIALLY		
Youth events NO NO NO NO NO Health care establishments Educational buildings Government offices PARTIAL Fublic transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces NO NO PARTIAL PARTIAL NO BAN BAN	Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces PARTIAL PARTIAL PARTIAL PARTIAL NO NO NO BAN BAN	Restrictions on sponsorship of	Youth events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces PARTIAL NO NO BAN BAN BAN		Health care establishments		PARTIAL	
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces NO NO BAN		Educational buildings		PARTIAL	
consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces NO BAN BAN		Government offices		PARTIAL	
Sporting events Leisure events (concerts, etc.) Workplaces NO BAN BAN	Restrictions on alcoholic beverage	Public transport		NO	
Leisure events (concerts, etc.) Workplaces BAN	consumption in public domains	Parks, streets, etc.	NO		
Workplaces BAN		Sporting events	BAN		
·		Leisure events (concerts, etc.)	NO		
Definition of alcohol (vol. %) 20		Workplaces	BAN		
		Definition of alcohol (vol. %) ²⁰			
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.0		Maximum Blood Alcohol Concentration (BAC) level	0.0		
Use of Random Breath Testing (RBT) NO		Use of Random Breath Testing (RBT)	NO		

Some states in the northern part of Nigeria have total prohibition, i.e. total bans on all sales, consumption and advertising of all alcoholic beverages.

_

²⁰ Any beverage containing any amount of alcohol.

Seychelles Control of retail sale and production Control of retail sale and production Monopoly on production of Monopoly on sales of Licence for production of Licence for sale of Hours of sale	YES NO YES YES NO	NO NO YES YES	NO NO YES		
Control of retail sale and production Monopoly on sales of Licence for production of Licence for sale of	NO YES YES	NO YES	NO		
production Licence for production of Licence for sale of	YES YES	YES			
Licence for sale of	YES		VES		
		VES	ILO		
Hours of sale	NO	ILO	YES		
· · · · · · · · · · · · · · · · · · ·		NO	NO		
Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	YES	YES	YES		
Density of outlets	NO	NO	NO		
Level of enforcement		RARELY			
Age limit for purchasing On-premise:	18	18	18		
alcoholic beverages Off-premise:	18	18	18		
Sales TAX/VAT exists?		YES			
% sales TAX/VAT		12			
Taxation of alcoholic beverages Tax as % of retail price	18	18	18		
Excise stamps exist?		NO			
National television	PARTIAL	PARTIAL	PARTIAL		
National radio	BAN	BAN	BAN		
Print media	VOLUNT	VOLUNT	VOLUNT		
Restrictions on advertising Billboards	BAN	BAN	BAN		
Health warning on advertisements		NO			
Enforcement of advertising and sponsorship restrictions	ı	PARTIALL	Y		
Restrictions on sponsorship of	NO	NO	NO		
Youth events	NO	NO	NO		
Health care establishments		BAN			
Educational buildings		BAN			
Government offices		BAN			
Restrictions on alcoholic beverage Public transport		BAN			
consumption in public domains Parks, streets, etc.		BAN			
Sporting events		BAN			
Leisure events (concerts, etc.)		BAN			
Workplaces		PARTIAL			
Definition of alcohol (vol. %)		1.0			
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level		0.8			
Use of Random Breath Testing (RBT)		RARELY			

South Africa		Beve	Beverage categories		
		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale ²¹	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alcoholia haverages	% sales TAX/VAT		14		
Taxation of alcoholic beverages	Tax as % of retail price 22	18.4	7.9	26.3	
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Postriations on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		NO		
	Educational buildings		NO		
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ	
	Sporting events		NO		
	Leisure events (concerts, etc.)		NO		
	Workplaces	V	OLUNTAR	Υ	
	Definition of alcohol (vol. %)		1.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT)		RARELY		

 $^{^{21}}$ There is a ban on Sunday sales, except in restaurants and unless a special permit is obtained. 22 Including the VAT the total tax rates are 30.7%, 20.2% and 38.6% respectively.

Togo		Beve	Beverage categories		
Togo		Beer	Wine	Spirits	
	Monopoly on production of				
Control of retail sale and	Monopoly on sales of	•			
production	Licence for production of				
	Licence for sale of				
	Hours of sale				
	Days of sale		-		
Off-premise sales restrictions and level of enforcement	Places of sale		-		
	Density of outlets		-		
	Level of enforcement				
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		YES		
Tayation of alashalia haverages	% sales TAX/VAT	18			
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Destrictions on orbitalism	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		•		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Destrictions on anoncerable of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	V	OLUNTAR	Y	
	Educational buildings	V	OLUNTAR	Y.	
	Government offices	V	OLUNTAR	Y.	
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Υ	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ.	
	Sporting events	VOLUNTARY			
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ	
	Workplaces	V	OLUNTAR	Y.	
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		NO		
Enteriore and the	Use of Random Breath Testing (RBT)		NO		
	I.				

Uganda		Beve	Beverage categories		
Ogunda		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of ²³				
	Licence for sale of				
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT				
	Tax as % of retail price	-	-		
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Restrictions on advertising	Print media	NO	NO	NO	
restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	NO			
	Workplaces	F	PARTIALL	Y	
	Definition of alcohol (vol. %) ²⁴				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8		
	Use of Random Breath Testing (RBT)		NO		

²³ Most production and retail sale takes place in the informal sector and licences do not apply. 24 Any drink which has any content of alcohol.

United Republic of Tanzania (the)		Beve	Beverage categories			
omica Republi		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	YES		
	Licence for sale of	YES	YES	YES		
	Hours of sale	NO	NO	NO		
	Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO		
	Density of outlets	NO	NO	NO		
	Level of enforcement		N.A.			
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
	Sales TAX/VAT exists?		YES			
Tavatian of alaskalia kawarana	% sales TAX/VAT		20			
Taxation of alcoholic beverages	Tax as % of retail price					
	Excise stamps exist?	NO				
	National television	NO	NO	NO		
	National radio	NO	NO	NO		
Restrictions on advertising	Print media	NO	NO	NO		
Restrictions on advertising	Billboards	NO	NO	NO		
	Health warning on advertisements		NO			
	Enforcement of advertising and sponsorship restrictions		N.A.			
Restrictions on sponsorship of	Sports events	NO	NO	NO		
restrictions on sponsorship of	Youth events	NO	NO	NO		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	ſ		
consumption in public domains	Parks, streets, etc.	F	PARTIALL'	Y		
	Sporting events	F	PARTIALL'	ſ		
	Leisure events (concerts, etc.)	NO				
	Workplaces		BAN			
	Definition of alcohol (vol. %)		NO			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5			
	Use of Random Breath Testing (RBT) ²⁵	RARELY				

²⁵ Traffic police on rare occasions conduct RBT in the capital Dar es Salaam.

Zambia		Beverage categories		
Lambia		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Tayatian of alcoholia haverages	% sales TAX/VAT			
Taxation of alcoholic beverages	Tax as % of retail price	-	-	
	Excise stamps exist?	NO		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	NO		
	Workplaces		BAN	
	Definition of alcohol (vol. %) ²⁶			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT)	NO		

²⁶ Any beverage that contains alcohol and is capable of causing intoxication.

AMR-PROFILES

Argentina		Beve	rage categ	jories	
Aigoillia		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT				
Taxation of alcoholic beverages	Tax as % of retail price	8	20	20	
	Excise stamps exist?		NO		
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Destrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT	
	Health care establishments		NO		
	Educational buildings		BAN		
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)		BAN		
	Workplaces		NO		
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT)	SOMETIMES			

Belize		Beverage categories			
Delize		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		NO		
Tayatian of alashalia havarages	% sales TAX/VAT		-		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?	NO			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Destrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions		NOT		
Postrictions on anoncorphin of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events	F	PARTIALL'	Y	
	Leisure events (concerts, etc.)	F	PARTIALL	Y	
	Workplaces		BAN		
	Definition of alcohol (vol. %)		3.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level ²⁷		0.8		
	Use of Random Breath Testing (RBT)		NO		
,					

²⁷ Source of data: website www.belizenorth.com/more_about_traffic.htm

Bolivia		Beverage categories		
Dollvia		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	YES	YES	YES
	Level of enforcement		RARELY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT		13	
Taxation of alcoholic beverages	Tax as % of retail price	~ 15	~ 15	~ 15
	Excise stamps exist?	YES		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	′
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL
restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)	F	PARTIALL	Y
	Workplaces		BAN	
	Definition of alcohol (vol. %)		2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.7	
	Use of Random Breath Testing (RBT) ²⁸		RARELY	

²⁸ RBT with breathalyser started in 1998, but is limited to times of holidays and festivals (national or regional).

Brazil		Beverage categories		
Diazii		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	NO
	Licence for sale of ²⁹	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taradan of alaskalis karrasana	% sales TAX/VAT ³⁰		25	
Taxation of alcoholic beverages	Tax as % of retail price ³¹			
	Excise stamps exist?			
	National television ³²	NO	NO	PARTIAL
	National radio 33	NO	NO	PARTIAL
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements ³⁴		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Pastrictions on spansarship of	Sports events	NO	NO	VOLUNT
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Y
	Educational buildings 35	V	OLUNTAR	Y
	Government offices	V	OLUNTAR	Y.
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces		NO	
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.6	
	Use of Random Breath Testing (RBT)		NO	

No licence specific to alcohol is required, but a general licence to operate a business.

Different for each state, e.g. for beer it varies between 18-30%, most states have about 25%.

No specific tax for alcoholic beverages, same as taxes on other industrialized products.

Time restrictions for beverages above 13% alcohol by volume.

Time restrictions for beverages above 13% alcohol by volume.

³⁴ Health warnings "avoid excessive consumption" are required by the advertising industry self-regulation code, but it is not a federal law.

35 Alcohol may be sold during celebrations, even at the high school or elementary school level.

Canada – Onta	rio	Beve	Beverage categories	
		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of ³⁶	NO	NO	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	NO
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	YES	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	19	19	19
alcoholic beverages	Off-premise:	19	19	19
	Sales TAX/VAT exists?		YES	
	% sales TAX/VAT		19	
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?	NO		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions			
Destrictions on ananographic of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL
	Health care establishments	V	OLUNTAR	Y Y
	Educational buildings	F	PARTIALL	Y
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc. ³⁷		BAN	
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	F	PARTIALL	Y
	Workplaces	V	OLUNTAR	Υ.
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level 38		0.8	
	Use of Random Breath Testing (RBT) 39	S	OMETIME	S
	ı.			

A single system of stores, owned jointly by the brewers, is licenced as the main off-premise seller of beer. Most off-premise wine sales are by government monopoly stores, but there are also winery-owned stores.
 Local authorities may permit alcohol under specific occasion permit or at camp sites.
 In Ontario a 12 hour licence suspension exists for drivers caught with a BAC between 0.5 and 0.8.
 Especially during Christmas and holidays.

Chile		Beverage categories			
Office		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
production	Monopoly on sales of	NO	NO	NO	
	Licence for production of	YES	YES	YES	
	Licence for sale of 40	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement	F	PARTIALL	ſ	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		18		
Taxation of alcoholic beverages	Tax as % of retail price	15	15	47	
	Excise stamps exist?		NO		
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Print media	NO	NO	NO	
restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Trestrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)				
	Workplaces	V	OLUNTAR	Y	
	Definition of alcohol (vol. %)		1.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT) 41	S	OMETIME	S	

Municipalities authorize alcohol licences, decide on the cost of the licence and possible limits on number of licences.
 Road checks occur mainly during weekends of festivals, and on roads around pubs, restaurants and night clubs.

Colombia		Beverage categories			
Ocionibia		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	YES	
production	Monopoly on sales of	NO	NO	YES	
	Licence for production of	YES	YES	NO	
	Licence for sale of	YES	YES	NO	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	ſ	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
Taxation of alcoholic beverages	Sales TAX/VAT exists?		YES		
	% sales TAX/VAT		35		
Taxation of alcoholic beverages	Tax as % of retail price	8	20	40	
	Excise stamps exist?		YES		
	National television 42	PARTIAL	PARTIAL	PARTIAL	
	National radio 43	PARTAL	PARTIAL	PARTIAL	
Postriations on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements 44		YES		
	Enforcement of advertising and sponsorship restrictions		FULLY		
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)		BAN		
	Workplaces		BAN		
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0		
	Use of Random Breath Testing (RBT) 45		OFTEN		

⁴² Allowed between 11 pm and 6 am, maximum duration 60 seconds every 30 minutes of programme.

⁴³ Allowed all hours provided that for every 30 minutes aired, an anti-drinking campaign must be aired for 30 seconds.

⁴⁴ Health warnings on labels state "excessive use of alcohol is harmful to health".

⁴⁵ Mainly in the capital cities of the departments, especially in Santafe de Bogota.

Costa Rica		Beverage categories			
Oosta Mica		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	YES	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	NO	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		FULLY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		13		
Taxation of alcoholic beverages	Tax as % of retail price 46		-		
	Excise stamps exist?	NO			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Nestrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions		•		
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN	
Restrictions on sponsorship of	Youth events 47	BAN	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)		BAN		
	Workplaces	BAN			
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5			
	Use of Random Breath Testing (RBT)	S	OMETIME	S	

 ⁴⁶ Beverages with alcohol up to 15% alcohol by volume pay 1.34 colones, between 15% and 30% pay 1.59 colones and beverages stronger than 30% alcohol by volume pay 1.84 colones per millilitre.
 47 When the young people attending are under 18 years old.

Dominican Rer	Dominican Republic (the)		Beverage categories			
Dominioan Roy		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	YES		
	Licence for sale of	YES	YES	YES		
	Hours of sale	NO	NO	NO		
	Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES		
	Density of outlets	NO	NO	NO		
	Level of enforcement	F	PARTIALL'	ſ		
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
Touching of clashalia haverage	Sales TAX/VAT exists?		YES			
	% sales TAX/VAT					
Taxation of alcoholic beverages	Tax as % of retail price	30	45.5	58.5		
	Excise stamps exist?	YES				
	National television	PARTIAL	PARTIAL	PARTIAL		
	National radio	PARTIAL	PARTIAL	PARTIAL		
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL		
restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL		
	Health warning on advertisements		YES			
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y		
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL		
restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL		
	Health care establishments	V	OLUNTAR	Υ		
	Educational buildings	V	OLUNTAR	Υ		
	Government offices	V	OLUNTAR	Υ		
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y		
consumption in public domains	Parks, streets, etc.		NO			
	Sporting events	NO				
	Leisure events (concerts, etc.)	NO				
	Workplaces	VOLUNTARY				
	Definition of alcohol (vol. %)		9.0			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level 48	NO				
	Use of Random Breath Testing (RBT)	NO				

⁴⁸ Prohibited to drive intoxicated.

Ecuador		Beve	rage categ	jories
		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL'	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
	% sales TAX/VAT	12		
Taxation of alcoholic beverages	Tax as % of retail price	30.9	26.78	26.78
	Excise stamps exist?	YES		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL'	Y
Postrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		BAN	
	Sporting events		BAN	
	Leisure events (concerts, etc.)		BAN	
	Workplaces	BAN		
	Definition of alcohol (vol. %)		2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.7		
	Use of Random Breath Testing (RBT)			
	·			

FI Salvador	El Salvador		Beverage categories			
Li Gaivadoi		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	YES		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	•		
	Licence for sale of	YES	YES	YES		
	Hours of sale 49	YES	YES	YES		
	Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES		
	Density of outlets	N.A.	N.A.	N.A.		
	Level of enforcement		FULLY			
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
	Sales TAX/VAT exists?		YES			
Toyotian of alashalis havenana	% sales TAX/VAT		13			
Taxation of alcoholic beverages	Tax as % of retail price	20		20		
	Excise stamps exist?	NO				
	National television	NO	NO	NO		
	National radio	NO	NO	NO		
Destrictions on advertising	Print media	NO	NO	NO		
Restrictions on advertising	Billboards	NO	NO	NO		
	Health warning on advertisements 50		YES			
	Enforcement of advertising and sponsorship restrictions					
Postrictions on anangerahin of	Sports events	NO	NO	NO		
Restrictions on sponsorship of	Youth events	NO	NO	NO		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Υ Y		
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	ŀΥ		
	Sporting events	V	OLUNTAR	Υ Y		
	Leisure events (concerts, etc.)	VOLUNTARY				
	Workplaces	V	OLUNTAR	lΥ .		
	Definition of alcohol (vol. %)		2			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5			
2.10.10.01.01.01	Use of Random Breath Testing (RBT) 51		OFTEN			
	I.					

 ⁴⁹ It is prohibited to sell alcoholic beverages in San Salvador between 2 am and 6 am. All sales of alcoholic beverages is prohibited during elections.
 50 Health warnings on labels state "excessive consumption of this product is harmful to health, it is prohibited to be sold to people under 18".
 51 Every night and during daytime on Mon, Wed, Fri, Sat and Sun.

Guatemala	Guatemala		Beverage categories			
Oddiomaid		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	YES		
	Licence for sale of	YES	YES	YES		
	Hours of sale 52	YES	YES	YES		
	Days of sale ⁵³	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale ⁵⁴	YES	YES	YES		
	Density of outlets	NO	NO	NO		
	Level of enforcement		-			
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
	Sales TAX/VAT exists?		YES			
Tavakan af alaahalla hawanan	% sales TAX/VAT	12				
Taxation of alcoholic beverages	Tax as % of retail price 55	5.3	22.8	18.4		
	Excise stamps exist? 56	YES				
	National television	PARTIAL	PARTIAL	PARTIAL		
	National radio	PARTIAL	PARTIAL	PARTIAL		
Doctrictions on advanticing	Print media	PARTIAL	PARTIAL	PARTIAL		
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL		
	Health warning on advertisements ⁵⁷		YES			
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL'	Y		
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN		
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
Restrictions on alcoholic beverage	Public transport		BAN			
consumption in public domains	Parks, streets, etc.		BAN			
	Sporting events		BAN			
	Leisure events (concerts, etc.)	BAN				
	Workplaces	BAN				
	Definition of alcohol (vol. %)		0.5			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8			
	Use of Random Breath Testing (RBT) ⁵⁸	SOMETIMES				

Authorized hours of sale, on-premise 6 am to 3 am and off-premise 6 am to 9 pm.
 Sale and consumption banned 48 hours before presidential elections.
 No outlets allowed within 500m of schools, hospitals, recreational and sports centers.
 For foreign beverages 40% on all beverage categories.
 On all imported alcoholic beverages.
 Warning labels (bottles) state "excessive consumption of this product is dangerous to the health of the consumer" and cover 25% of the front of the label. On advertisements the text "consumption of this product cause serious damage to health" must be minimum two seconds in broadcast media or 10% of the ad size.
 Road checks every week Thu, Fri, Sat 10 pm to 2 am in six different places along the main roads.

Guyana		Beve	Beverage categories		
Ouyana		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	YES	
	Density of outlets	NO	NO	YES	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
- · · · · · · · · · · ·	Sales TAX/VAT exists?		YES		
	% sales TAX/VAT				
Taxation of alcoholic beverages	Tax as % of retail price	-		-	
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Restrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	Y	
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events	V	OLUNTAR	Y	
	Leisure events (concerts, etc.)	VOLUNTARY			
	Workplaces	PARTIALLY			
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.1		
	Use of Random Breath Testing (RBT)		NO		

Honduras		Beverage categories			
Holladias		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL'	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
Taustian of alachalia havenana	Sales TAX/VAT exists?		YES		
	% sales TAX/VAT		15		
Taxation of alcoholic beverages	Tax as % of retail price		-		
	Excise stamps exist? 59	YES			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements	YES			
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Restrictions on sponsorship of	Sports events	NO	NO	NO	
restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y	
	Sporting events	V	OLUNTAR	Y	
	Leisure events (concerts, etc.)	VOLUNTARY			
	Workplaces	BAN			
	Definition of alcohol (vol. %) 60				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.7			
	Use of Random Breath Testing (RBT)		NO		

For wine and spirits.
 All intoxicating beverages produced for human consumption that contain alcohol to any degree or proportion.

Jamaica		Beverage categories			
oamarca -		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	NO	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	16	16	16	
alcoholic beverages	Off-premise:	16	16	16	
	Sales TAX/VAT exists?		YES		
Tayatian of alaahalia hayaragaa	% sales TAX/VAT ⁶¹		15		
Taxation of alcoholic beverages	Tax as % of retail price	-	-		
	Excise stamps exist?	YES			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Destrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Destrictions on ananographic of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	V	OLUNTAR	Y Y	
	Educational buildings	V	OLUNTAR	Y Y	
	Government offices	V	OLUNTAR	Y Y	
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events				
	Leisure events (concerts, etc.)	NO			
	Workplaces	VOLUNTARY			
	Definition of alcohol (vol. %)		NO		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.35			
	Use of Random Breath Testing (RBT)	SOMETIMES			

⁶¹ A special consumption tax of 30% exists on imported alcoholic beverages.

Monopoly on production of	Mexico	Mexico		Beverage categories			
Monopoly on sales of Licence for production of Licence for production of Licence for production of Licence for production of Licence for sale of YES YES YES YES YES	MOXIOO		Beer	Wine	Spirits		
Licence for production of YES TAIL YES TAIL YES TAIL YES TAIL YES TAIL YES T		Monopoly on production of	NO	NO	NO		
Licence for sale of YES		Monopoly on sales of	NO	NO	NO		
Hours of sale	production	Licence for production of	YES	YES	YES		
Off-premise sales restrictions and level of enforcement Days of sale YES		Licence for sale of	YES	YES	YES		
Off-premise sales restrictions and level of enforcement Places of sale YES YES <td></td> <td>Hours of sale</td> <td>YES</td> <td>YES</td> <td>YES</td>		Hours of sale	YES	YES	YES		
Pack		Days of sale	YES	YES	YES		
Level of enforcement		Places of sale	YES	YES	YES		
Age limit for purchasing alcoholic beverages		Density of outlets	NO	NO	NO		
Application of alcoholic beverages 18 18 18 18 18 18 18 1		Level of enforcement	F	PARTIALL	Y		
Sales TAX/VAT exists? YES Sales TAX/VAT	Age limit for purchasing	On-premise:	18	18	18		
Taxation of alcoholic beverages (a) % sales TAX/VAT Tax as % of retail price 25 30 60 Excise stamps exist? ⁶² YES National television PARTIAL PART	alcoholic beverages	Off-premise:	18	18	18		
Taxation of alcoholic beverages Tax as % of retail price Excise stamps exist? 62 XYES National relevision National radio No N	Totalian of also halis have a	Sales TAX/VAT exists?		YES			
Tax as % of retail price 25 30 60 Excise stamps exist? 62 National television PARTIAL PARTIAL PARTIAL PARTIAL National radio NO		% sales TAX/VAT					
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on alcohol beverage consumption in public domains Definition of alcohol, BAC level and RBT National television National television National radio No N	Taxation of according beverages	Tax as % of retail price	25	30	60		
Restrictions on advertising National radio No		Excise stamps exist? 62	YES				
Restrictions on advertising Billboards Billboards NO N		National television	PARTIAL	PARTIAL	PARTIAL		
Restrictions on advertising Billboards Billboards NO NO NO Health warning on advertisements Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events Youth events PARTIAL PART		National radio	NO	NO	NO		
Billboards NO NO NO NO NO Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions PARTIALLY Restrictions on sponsorship of Sports events PARTIAL PARTIA	Restrictions on advertising	Print media	NO	NO	NO		
Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events Youth events PARTIAL	1 Couronolio on advertioning	Billboards	NO	NO	NO		
Restrictions on sponsorship of Youth events PARTIAL PA		Health warning on advertisements		YES			
Restrictions on sponsorship of Youth events PARTIAL PA		Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y		
PARTIAL PARTIAL PARTIAL Health care establishments Educational buildings Government offices BAN BAN BAN BAN BAN BAN Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Parks establishments BAN BAN VOLUNTARY VOLUNTARY VOLUNTARY VOLUNTARY Avainum Blood Alcohol Concentration (BAC) level 0.8	Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL		
Restrictions on alcohol beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings BAN BAN Public transport BAN VOLUNTARY	restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL		
Restrictions on alcohol beverage consumption in public domains Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Voluntary Workplaces BAN Public transport BAN VOLUNTARY VOLUNTARY VOLUNTARY Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Health care establishments		BAN			
Restrictions on alcohol beverage consumption in public domains Parks, streets, etc. Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Public transport BAN VOLUNTARY		Educational buildings		BAN			
consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Parks, streets, etc. VOLUNTARY		Government offices		BAN			
Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT VOLUNTARY		Public transport		BAN			
Leisure events (concerts, etc.) Workplaces BAN Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ		
Workplaces BAN Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Sporting events	VOLUNTARY				
Definition of alcohol (vol. %) Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Leisure events (concerts, etc.)	VOLUNTARY				
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Workplaces	BAN				
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Definition of alcohol (vol. %)		2			
(1) (1) (1) (1) (1) (1)	•	Maximum Blood Alcohol Concentration (BAC) level		0.8			
Use of Random Breath Testing (RBT) SOMETIMES		Use of Random Breath Testing (RBT)	S	OMETIME	s		

-

⁶² For wine and spirits.

Nicaragua		Beverage categories			
		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
production	Monopoly on sales of	NO	NO	NO	
	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		NOT		
Age limit for purchasing	On-premise:	19	19	19	
alcoholic beverages	Off-premise:	19	19	19	
	Sales TAX/VAT exists?		YES		
Tavatian of alaskalis kayanana	% sales TAX/VAT	15			
Taxation of alcoholic beverages	Tax as % of retail price ⁶³	36	38	38	
	Excise stamps exist?	NO			
	National television	VOLUNT	VOLUNT	VOLUNT	
	National radio	VOLUNT	VOLUNT	VOLUNT	
Postriations on advertising	Print media	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions				
Postrictions on sponsorship of	Sports events				
Restrictions on sponsorship of	Youth events				
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	F	PARTIALL	Y	
	Workplaces	PARTIALLY			
	Definition of alcohol (vol. %)		12		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.8			
	Use of Random Breath Testing (RBT)		RARELY		
	·				

⁶³ Tax rates on foreign beverages; 70%, 65% and 65% respectively.

Panama	Panama		Beverage categories			
i dilailla		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of Totali Sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	YES		
	Licence for sale of	YES	YES	YES		
	Hours of sale	NO	NO	NO		
	Days of sale	YES	YES	YES		
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES		
	Density of outlets	NO	NO	NO		
	Level of enforcement	F	PARTIALL	′		
Age infliction purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
Tauation of alaskalia kayarana	Sales TAX/VAT exists?		YES			
	% sales TAX/VAT	10				
Taxation of alcoholic beverages	Tax as % of retail price					
	Excise stamps exist? 64	YES				
	National television	PARTIAL	PARTIAL	PARTIAL		
	National radio	PARTIAL	PARTIAL	PARTIAL		
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL		
	Billboards	PARTIAL	PARTIAL	PARTIAL		
	Health warning on advertisements		YES			
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	′		
Restrictions on sponsorship of	Sports events	NO	NO	NO		
restrictions on sponsorship of	Youth events	BAN	BAN	BAN		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
restrictions on alcoholic beverage	Public transport		BAN			
consumption in public domains	Parks, streets, etc.		BAN			
	Sporting events		NO			
	Leisure events (concerts, etc.)	NO				
	Workplaces		BAN			
		3.8				
Definition of alcohol,	Definition of alcohol (vol. %)		3.8			
Definition of alcohol, BAC level and RBT	Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level		0.0			

⁶⁴ For spirits.

Paraguay	Paraguay		Beverage categories			
i diagaay		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	YES	YES	YES		
	Licence for sale of	YES	YES	YES		
	Hours of sale	NO	NO	NO		
	Days of sale	YES	YES	YES		
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES		
	Density of outlets	NO	NO	NO		
	Level of enforcement	F	PARTIALL	Y		
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
	Sales TAX/VAT exists?		YES			
Taxation of alcoholic beverages	% sales TAX/VAT	10				
raxation of alcoholic beverages	Tax as % of retail price	8	10	10		
	Excise stamps exist? 65	YES				
	National television	PARTIAL	PARTIAL	PARTIAL		
	National radio	PARTIAL	PARTIAL	PARTIAL		
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL		
restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL		
	Health warning on advertisements		YES			
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	ſ		
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL		
Treatment on openiorality of	Youth events	PARTIAL	PARTIAL	PARTIAL		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices		BAN			
Restrictions on alcoholic beverage	Public transport		BAN			
consumption in public domains	Parks, streets, etc.		BAN			
	Sporting events	BAN				
	Leisure events (concerts, etc.)	BAN				
	Workplaces	BAN				
	Definition of alcohol (vol. %)		1.0			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8			
	Use of Random Breath Testing (RBT) 66	S	S			

⁶⁵ For wine and spirits.⁶⁶ Only one alcotest equipment exists in Paraguay.

Peru		Beve	rage cate	gories
i Ciu		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale ⁶⁷	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement	I	PARTIALL'	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		20	
	Tax as % of retail price	15.3	20	~ 30
	Excise stamps exist? 68	YES		
	National television ⁶⁹	NO	PARTIAL	PARTIAL
	National radio 70	NO	PARTIAL	PARTIAL
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	FULLY		
Postriations on spansorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings		BAN	
	Government offices	V	OLUNTAR	Υ
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.	VOLUNTARY		
	Sporting events	NO		
	Leisure events (concerts, etc.)	NO		
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		NO	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
DAC level and RD1	Use of Random Breath Testing (RBT)	S	OMETIME	S

⁶⁷ Sale of alcohol is banned on days before and after electoral events and in case of suspension of constitutional rights.
⁶⁸ For beer.
⁶⁹ Advertising is allowed on TV between 10 pm and 6 am.
⁷⁰ Advertising is allowed on radio between 10 pm and 6 am.

Suriname		Beverage categories			
Carmanic		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	16	16	16	
alcoholic beverages	Off-premise:	16	16	16	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalia hayaragaa	% sales TAX/VAT		5		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Postriotions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions	N.A.			
Postrictions on snansarchin of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		NO		
	Educational buildings		NO		
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.	NO			
	Sporting events	NO			
	Leisure events (concerts, etc.)	NO			
	Workplaces	NO			
	Definition of alcohol (vol. %)		6.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8		
DAC IEVEL ALIA KD I	Use of Random Breath Testing (RBT)	NO			

Trinidad and T	ohago	Beverage categories		
Tilliada alla T	obago	Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	NO	NO	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		15	
	Tax as % of retail price			
	Excise stamps exist?	NO		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	N.A.		
Postriations on sponsorahin of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	F	PARTIALL	Y
	Educational buildings		BAN	
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y
consumption in public domains	Parks, streets, etc.	NO		
	Sporting events	PARTIALLY		
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level			
	Use of Random Breath Testing (RBT)	NO		
·				

United States of	of America (the) -	Beverage categories		
California	or a miles real (and)	Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement	F	PARTIALL	Y
Age illtill for purchasing	On-premise:	21	21	21
alcoholic beverages	Off-premise:	21	21	21
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT	8		
	Tax as % of retail price ⁷¹			
	Excise stamps exist?		NO	
	National television	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Destrictions on advantains	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAI
	Health warning on advertisements		NO	-
	Enforcement of advertising and sponsorship restrictions		RARELY	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUN
	Health care establishments	V	OLUNTAR	RY
	Educational buildings	F	PARTIALL'	Y
	Government offices	V	OLUNTAR	RY
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	Y
consumption in public domains	Parks, streets, etc.	PARTIALLY		
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT) 72	NO		

The tax take of the retail price is reported to be 36.5% on spirits, 13.2% on wine and 7.3% on beer.
 US courts permit law enforcement to set up drunk driving checkpoints following certain guidelines; cars can be randomly stopped at the checkpoint and a brief intervention by the law enforcement can take place to determine if the driver is showing any signs of intoxication (alcohol on breath, slurred speech etc.). If signs are observed, then the driver can be diverted to a secondary checkpoint where the breathalyzer is administered.

Uruguay		Beve	rage cate	gories
Uruguay		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale ⁷³	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
	% sales TAX/VAT		23	
Taxation of alcoholic beverages	Tax as % of retail price	27	23	85
	Excise stamps exist? 74	YES		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Destrictions on advantation	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	N.A.		
Destrictions on ananographic of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAF	RY
	Educational buildings	V	OLUNTAF	Υ
	Government offices	V	OLUNTAF	RY
Restrictions on alcoholic beverage	Public transport	V	OLUNTAF	Υ
Restrictions on alcoholic beverage consumption in public domains ⁷⁵	Parks, streets, etc.	NO		
	Sporting events	NO		
	Leisure events (concerts, etc.)	NO		
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
BAC level and RB1	Use of Random Breath Testing (RBT)	RARELY		

For Uruguay the data represent the area around the capital city, Montevideo.

Off-premise sale of alcoholic beverages banned from midnight to 6 am.
 On imported whisky.
 Internal regulations forbidding alcohol consumption are likely to exist in most of the domains (not parks, streets, sporting and leisure events), and one may be punished for breaking those rules.

Bolivarian Republic of Venezuela (the)		Beverage categories			
Bonvarian Rep	abile of Vellezaela (ille)	Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets			YES	
	Level of enforcement				
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalia hayaragas	% sales TAX/VAT		14.5		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?	YES			
	National television	BAN	BAN	BAN	
	National radio	BAN	BAN	BAN	
Postrictions on advortising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements	YES			
	Enforcement of advertising and sponsorship restrictions				
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	BAN			
	Sporting events	BAN			
	Leisure events (concerts, etc.)	BAN			
	Workplaces	BAN			
	Definition of alcohol (vol. %) ⁷⁶				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
BAC level and RB1	Use of Random Breath Testing (RBT)	SOMETIMES			

For Venezuela the data represent the area around the capital city, Caracas.

⁷⁶ All beverages which contain any degree of alcohol.

EMR-PROFILES

Egypt		Beverage categories		
-9урс		Beer	Wine	Spirits
	Monopoly on production of			
Control of retail sale and	Monopoly on sales of			-
production	Licence for production of			
	Licence for sale of			
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	1	PARTIALLY	Y
Age limit for purchasing	On-premise:	18	21	21
alcoholic beverages	Off-premise:	18		
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT			
	Tax as % of retail price			
	Excise stamps exist?	YES		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Destrictions on advertising	Print media 77	NO	PARTIAL	BAN
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements			
	Enforcement of advertising and sponsorship restrictions		•	
Destrictions on ananographic of	Sports events	N.A.	N.A.	N.A.
Restrictions on sponsorship of	Youth events	N.A.	N.A.	N.A.
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcohol beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	BAN		
	Sporting events	BAN		
	Leisure events (concerts, etc.)	BAN		
	Workplaces		BAN	
	Definition of alcohol (vol. %)		1.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level			
	Use of Random Breath Testing (RBT) 78		NO	

Advertising in newspapers is only for beer and occasionally for local wine.
 No checks because alcohol consumption is not prevalent among Egyptian population.

Control of retail sale and production Monopoly on production of N.A. N.
Control of retail sale and production N.A. N.
Licence for production of N.A.
Licence for sale of N.A.
Hours of sale
Days of sale N.A. N.A. N.A. N.A. Places of sale N.A. N.A. N.A. N.A. Density of outlets N.A. N.A. N.A. Level of enforcement N.A. N.A. N.A. Age limit for purchasing alcoholic beverages On-premise: N.A. N.A. N.A. Off-premise: N.A. N.A. N.A. N.A.
Off-premise sales restrictions and level of enforcement Places of sale Density of outlets Level of enforcement Age limit for purchasing alcoholic beverages On-premise: Off-premise: N.A.
Places of sale
Level of enforcement Age limit for purchasing alcoholic beverages On-premise: Off-premise: N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A. N.A.
Age limit for purchasing alcoholic beverages On-premise: N.A. N.A. N.A. Off-premise: N.A. N.A. N.A. N.A. N.A.
alcoholic beverages Off-premise: N.A. N.A. N.A. N.A.
- On-premise. N.A. N.A. N.A.
Sales TAX/VAT exists? NO
Taxation of alcoholic beverages % sales TAX/VAT
Tax as % of retail price
Excise stamps exist? NO
National television BAN BAN BAN
National radio BAN BAN BAN
Restrictions on advertising Print media BAN BAN BAN
Billboards BAN BAN BAN
Health warning on advertisements N.A.
Enforcement of advertising and sponsorship restrictions FULLY
Sports events BAN BAN BAN
Restrictions on sponsorship of Youth events BAN BAN BAN
Health care establishments BAN
Educational buildings BAN
Government offices BAN
Restrictions on alcoholic beverage Public transport BAN
consumption in public domains Parks, streets, etc. BAN
Sporting events BAN
Leisure events (concerts, etc.)
Workplaces BAN
Definition of alcohol (vol. %)
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.0
Use of Random Breath Testing (RBT) NO

Any kind of selling or serving of alcohol to the general population is strongly prohibited. Religious minorities can buy alcoholic beverages from very few specifically licensed shops owned by shopkeepers of the same minority.

Jordan		Beverage categories		
Jordan		Beer	Wine	Spirits
	Monopoly on production of			
Control of retail sale and	Monopoly on sales of			
production	Licence for production of	YES	YES	YES
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		13	
	Tax as % of retail price	200	200	200
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements			
	Enforcement of advertising and sponsorship restrictions	FULLY		
Postrictions on sponsorship of	Sports events	BAN	BAN	BAN
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Υ
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	NO		
	Workplaces	V	OLUNTAR	Υ
	Definition of alcohol (vol. %) 79			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
	Use of Random Breath Testing (RBT)		NO	
Para Caracteristics (Caracteristics Caracteristics				

⁷⁹ Any amount of alcohol.

EUR-PROFILES

Armenia		Beverage categories		
Aillicilia		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Tavation of alsoholis haveness	% sales TAX/VAT	20		
Taxation of alcoholic beverages	Tax as % of retail price 80	20	20	20
	Excise stamps exist?	YES		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	YES		
	Enforcement of advertising and sponsorship restrictions	N.A.		
Postriations on anongerable of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Y
	Educational buildings	V	OLUNTAR	Y
	Government offices	V	OLUNTAR	Y.
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.	NO		
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	VOLUNTARY		
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		1.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
	Use of Random Breath Testing (RBT)		OFTEN	

⁸⁰ A special tax of 10% exists on imported alcoholic beverages.

Austria		Beve	rage cateo	jories
Austria		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	NO	NO	NO
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise: 81	16	16	18
alcoholic beverages	Off-premise: 82	16	16	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT	20		
	Tax as % of retail price		0	
	Excise stamps exist?	NO		
	National television 83	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Deskisting on advantation	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	N.A.		
Destrictions on an apparation of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		NO	
	Educational buildings	F	PARTIALL'	Y
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.	VOLUNTARY		
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	NO		
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT)		RARELY	

 ⁸¹ The on-premise age limits vary between different states for spirits, being either 16 or 18 years.
 ⁸² Off-premise age limits vary as follows, no age limit or 16 for beer, no age limit or 16 for wine, and no age limit or 18 for spirits.

83 National television and radio have some legal and some voluntary restrictions, but they relate to the content of the ad.

Monopoly on production of NO NO NO NO NO NO NO N	Azerbaijan		Beverage categories			
Monopoly on sales of	Azorbaijan		Beer	Wine	Spirits	
Licence for production of YES		Monopoly on production of	NO	NO	YES	
Licence for sale of		Monopoly on sales of	NO	NO	NO	
Hours of sale	production	Licence for production of	YES	YES	YES	
Days of sale		Licence for sale of	YES	YES	YES	
Off-premise sales restrictions and level of enforcement Places of sale YES YES YES Age limit for purchasing alcoholic beverages On-premise: 18 </td <td></td> <td>Hours of sale</td> <td>NO</td> <td>NO</td> <td>NO</td>		Hours of sale	NO	NO	NO	
Plates of safe		Days of sale	NO	NO	NO	
Level of enforcement		Places of sale	YES	YES	YES	
Age limit for purchasing alcoholic beverages 18		Density of outlets	NO	NO	NO	
Acceptable Content C		Level of enforcement	ı	PARTIALL'	Y	
Sales TAX/VAT exists? YES	Age limit for purchasing	On-premise:	18	18	18	
Taxation of alcoholic beverages Tax as % of retail price 15 25 50		Off-premise:	18	18	18	
Tax at s % of retail price 15 25 50		Sales TAX/VAT exists?		YES		
Tax as % of retail price	Taxation of alcoholic beverages	% sales TAX/VAT		18		
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Restrictions on alcoholic deverage consumption in public domains Restrictions on advertising and sponsorship restrictions Restrictions on alcoholic beverage consumption in public domains Restrictions on alcoholic domains Restrictions on alcoholic beverage consumption in public domains Restrictions on alcoholic domains Restrictions on alcoholic beverage consumption in public domains Restrictions on alcoholic domains Restrictions on alcoholic beverage consumption in public domains Restrictions on alc		Tax as % of retail price	15	25	50	
Restrictions on advertising National radio		Excise stamps exist?	NO			
Print media . PARTIAL PARTIAL Billboards NO PARTIAL PARTIAL Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions FULLY Sports events NO NO NO NO Youth events NO NO NO NO Health care establishments BAN Educational buildings BAN Government offices BAN Public transport BAN Parks, streets, etc. PARTIALLY Sporting events BAN Leisure events (concerts, etc.)		National television	NO	PARTIAL	PARTIAL	
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions FULLY Sports events YES Enforcement of advertising and sponsorship restrictions FULLY Sports events NO NO NO NO NO NO NO NO NO N		National radio	NO	PARTIAL	PARTIAL	
Billboards NO PARTIAL PARTIAL Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions FULLY Sports events NO	Destrictions on advertising	Print media		PARTIAL	PARTIAL	
Enforcement of advertising and sponsorship restrictions Restrictions on sponsorship of Sports events Youth events Health care establishments Educational buildings Government offices Public transport Parks, streets, etc. Sporting events Enforcement of advertising and sponsorship restrictions NO NO NO NO NO NO NO NO PARTIALLY PARTIALLY PARTIALLY PARTIALLY	Restrictions on advertising	Billboards	NO	PARTIAL	PARTIAL	
Restrictions on sponsorship of Youth events NO		Health warning on advertisements	YES			
Restrictions on sponsorship of Youth events Health care establishments Educational buildings Government offices Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) NO NO NO NO NO NO NO NO NO N		Enforcement of advertising and sponsorship restrictions	FULLY			
Youth events NO NO NO NO NO Health care establishments Educational buildings BAN Government offices Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.)	Postriotions on anongorahin of	Sports events	NO	NO	NO	
Restrictions on alcoholic beverage consumption in public domains Educational buildings BAN Government offices Public transport Parks, streets, etc. PARTIALLY Sporting events Leisure events (concerts, etc.) PARTIALLY	Restrictions on sponsorship of	Youth events	NO	NO	NO	
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) BAN PARTIALLY PARTIALLY		Health care establishments		BAN		
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. Parks, streets, etc. Sporting events Leisure events (concerts, etc.) BAN PARTIALLY PARTIALLY		Educational buildings		BAN		
consumption in public domains Parks, streets, etc. PARTIALLY Sporting events Leisure events (concerts, etc.) PARTIALLY PARTIALLY		Government offices		BAN		
Sporting events Leisure events (concerts, etc.) PARTIALLY PARTIALLY PARTIALLY	Restrictions on alcoholic beverage	Public transport		BAN		
Leisure events (concerts, etc.) PARTIALLY	consumption in public domains	Parks, streets, etc.	PARTIALLY			
		Sporting events	BAN			
Workplaces		Leisure events (concerts, etc.)	PARTIALLY			
vvoirplaces		Workplaces	BAN			
Definition of alcohol (vol. %)		Definition of alcohol (vol. %)		1.0		
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.0		Maximum Blood Alcohol Concentration (BAC) level				
Use of Random Breath Testing (RBT) RARELY		Use of Random Breath Testing (RBT)				

Relarus	Belarus		Beverage categories		
Delaius		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		FULLY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT 84		20		
Taxation of alcoholic beverages	Tax as % of retail price	•			
	Excise stamps exist?	YES			
	National television	NO	BAN	BAN	
	National radio	NO	BAN	BAN	
Postriotions on advertising	Print media	NO	BAN	BAN	
Restrictions on advertising	Billboards	NO	BAN	BAN	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		•		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y	
	Sporting events		BAN		
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces		BAN		
	Definition of alcohol (vol. %)		6.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
2, 10 10107 dild 1121	Use of Random Breath Testing (RBT)	S	OMETIME	S	

⁸⁴ In addition there exists another general sales tax of 5%.

Monopoly on production of YES	Bosnia and He	rzegovina	Beve	rage categ	jories
Monopoly on sales of		1209011110	Beer	Wine	Spirits
Licence for production of YES		Monopoly on production of	YES	YES	YES
Licente for production of TES	Control of retail sale and	Monopoly on sales of	YES	YES	YES
Hours of sale	production	Licence for production of	YES	YES	YES
Days of sale		Licence for sale of	YES	YES	YES
Off-premise sales restrictions and level of enforcement Places of sale YES		Hours of sale	NO	NO	NO
Pack of safe Pack		Days of sale	NO	NO	NO
Level of enforcement		Places of sale	YES	YES	YES
On-premise:		Density of outlets	NO	NO	NO
Acceptable Acc		Level of enforcement	F	PARTIALL	Y
Acceptable Constitution Consti	Age limit for purchasing	On-premise:	16	16	16
No	alcoholic beverages	Off-premise:	NO	NO	NO
Tax as % of retail price 13 3.3 22.3		Sales TAX/VAT exists?		YES	
Tax as % of retail price	Tayatian of alashalia hayaragaa	% sales TAX/VAT	20		
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Touth events Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National television NO N	raxation of accorolic beverages	Tax as % of retail price	13	3.3	22.35
Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National radio No		Excise stamps exist?	YES		
Restrictions on advertising Print media		National television	NO	NO	NO
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events Youth events Health care establishments Educational buildings Government offices Partial PARTIAL PART		National radio	NO	NO	NO
Billboards NO NO NO NO Health warning on advertisements NO Enforcement of advertising and sponsorship restrictions PARTIALLY Restrictions on sponsorship of Youth events Partial Part	Postrictions on advertising	Print media	NO	NO	NO
Enforcement of advertising and sponsorship restrictions PARTIALLY Sports events PARTIAL PAR	Restrictions on advertising	Billboards	NO	NO	NO
Restrictions on sponsorship of Youth events BAN		Health warning on advertisements		NO	
Restrictions on sponsorship of Youth events BAN		Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Youth events BAN BA	Postrictions on enoncorchin of	Sports events	PARTIAL	PARTIAL	PARTIA
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings BAN VOLUNTARY BAN Parks NO Parks, streets, etc. NO PARTIALLY Leisure events (concerts, etc.) Maximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Covernment offices VOLUNTARY BAN Parks, streets, etc. NO PARTIALLY NO NO Workplaces BAN Definition of alcohol (vol. %) Aximum Blood Alcohol Concentration (BAC) level 0.5		Health care establishments		BAN	
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Public transport BAN PARTIALLY NO Workplaces BAN Definition of alcohol (vol. %) Aximum Blood Alcohol Concentration (BAC) level 0.5		Educational buildings		BAN	
Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Parks, streets, etc. NO PARTIALLY NO Definition of alcohol (vol. %) Aximum Blood Alcohol Concentration (BAC) level 0.5		Government offices	V	OLUNTAR	Y.
Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT PARTIALLY NO NO NO Warkplaces BAN Definition of alcohol (vol. %) Aximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on alcoholic beverage	Public transport		BAN	
Leisure events (concerts, etc.) Workplaces BAN Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5	consumption in public domains	Parks, streets, etc.		NO	
Workplaces BAN Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Sporting events	F	PARTIALL	ſ
Definition of alcohol (vol. %) Definition of alcohol (vol. %) Adamount Blood Alcohol Concentration (BAC) level 0.5		Leisure events (concerts, etc.)		NO	
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Workplaces	BAN		
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Definition of alcohol (vol. %)		2	
		Maximum Blood Alcohol Concentration (BAC) level		0.5	
	2. to lovoi dila ND1	Use of Random Breath Testing (RBT)			

Bulgaria		Beve	rage categ	jories
Baigaria		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Tayatian of alaahalia hayaragaa	% sales TAX/VAT		20	
Taxation of alcoholic beverages	Tax as % of retail price	5.8	9.4	27.7
	Excise stamps exist?		YES	
	National television	NO	NO	NO
	National radio	NO	NO	NO
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	F	PARTIALL'	′
	Leisure events (concerts, etc.)	V	OLUNTAR	Y
	Workplaces	PARTIALLY		Y
	Definition of alcohol (vol. %)			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
2.10.10.01.01.01	Use of Random Breath Testing (RBT)	SOMETIMES		

Croatia		Beverage categories			
Oroatia		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	NO	YES	
	Licence for sale of	NO	NO	NO	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		YES		
Tayatian of alcoholic hoverages	% sales TAX/VAT		22		
Taxation of alcoholic beverages	Tax as % of retail price 85	25	0	53	
	Excise stamps exist? 86	YE			
	National television	NO	BAN	BAN	
	National radio	NO	BAN	BAN	
Restrictions on advertising	Print media	NO	BAN	BAN	
restrictions on advertising	Billboards	NO	BAN	BAN	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions	F	'ARTIALL'	Y	
Restrictions on sponsorship of	Sports events	PARTIAL	BAN	BAN	
Trestrictions on sponsorship of	Youth events	PARTIAL	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	F	'ARTIALL'	Y	
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces	BAN			
	Definition of alcohol (vol. %)		2		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT) 87		OFTEN		

 ⁸⁵ On wine only VAT, no excise tax.
 86 Not on beer.
 87 During weekends and nights, and in connection with special events organized along highways.

Czech Republic (the)			Beverage categories			
Ozcon Republi		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	NO	NO	NO		
	Licence for sale of	NO	NO	NO		
	Hours of sale	NO	NO	NO		
	Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO		
	Density of outlets	NO	NO	NO		
	Level of enforcement		N.A.			
Age limit for purchasing	On-premise:	18	18	18		
alcoholic beverages	Off-premise:	18	18	18		
	Sales TAX/VAT exists?		YES			
Toyatian of alashalia hayaragaa	% sales TAX/VAT		5			
Taxation of alcoholic beverages	Tax as % of retail price		0			
	Excise stamps exist?	NO				
	National television	NO	NO	NO		
	National radio	NO	NO	NO		
Restrictions on advertising	Print media	NO	NO	NO		
restrictions on advertising	Billboards 88	PARTIAL	PARTIAL	PARTIAL		
	Health warning on advertisements		NO			
	Enforcement of advertising and sponsorship restrictions		RARELY			
Restrictions on sponsorship of	Sports events	NO	NO	NO		
restrictions on sponsorship of	Youth events	NO	NO	NO		
	Health care establishments	F	PARTIALL	ſ		
	Educational buildings	F	PARTIALL	ſ		
	Government offices		NO			
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	ſ		
consumption in public domains	Parks, streets, etc.		NO			
	Sporting events	F	PARTIALL'	ſ		
	Leisure events (concerts, etc.)	NO				
	Workplaces	BAN				
	Definition of alcohol (vol. %)		0.75			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0			
	Use of Random Breath Testing (RBT)	SOMETIMES				

_

⁸⁸ A 300m distance from schools is required.

Denmark		Beve	rage categ	jories
Delilliaik		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	NO
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	15	15	15
	Sales TAX/VAT exists?		YES	
Tayatian of alaahalia bayaragaa	% sales TAX/VAT	25		
Taxation of alcoholic beverages	Tax as % of retail price	34.2	17.6	41.5
	Excise stamps exist?		YES	
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Postriations on advertising	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Y
	Government offices	V	OLUNTAR	Y
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	Y
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)		NO	
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		2.2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5		
	Use of Random Breath Testing (RBT)	NO		

Estonia		Beve	rage categ	jories
Latoma		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	NO
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Tavatian of alaskalia kawanana	% sales TAX/VAT		18	
Taxation of alcoholic beverages	Tax as % of retail price	13.6	13	52
	Excise stamps exist?	NO		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	PARTIAL	PARTIAL	PARTIAL
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		NO	
	Educational buildings		NO	
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		BAN	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces	NO		
	Definition of alcohol (vol. %) 89		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.2	
2.10.10.01.01.01	Use of Random Breath Testing (RBT)			
	1			

⁸⁹ The 0.5 vol.% is for beer, for other beverages the limit is 1.2 vol.%.

Finland		Beverage categories		
i iiiidiid		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of ⁹⁰	NO	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES		
	Hours of sale	YES	YES	YES
	Days of sale	NO	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	YES	YES
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	20
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		22	
Taxation of alcoholic beverages	Tax as % of retail price ⁹¹	38	36	67
	Excise stamps exist?	NO		
	National television	PARTIAL	PARTIAL	BAN
	National radio	PARTIAL	PARTIAL	BAN
Restrictions on advertising	Print media	PARTIAL	PARTIAL	BAN
rvestrictions on advertising	Billboards	PARTIAL	PARTIAL	BAN
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	BAN
restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	BAN
	Health care establishments	V	OLUNTAR	Y
	Educational buildings	V	OLUNTAR	Y
	Government offices	V	OLUNTAR	Υ
Restrictions on alcoholic beverage	Public transport	F	PARTIALLY	1
consumption in public domains ^{§2}	Parks, streets, etc.	F	PARTIALLY	1
	Sporting events	F	PARTIALLY	1
	Leisure events (concerts, etc.)	F	PARTIALLY	1
	Workplaces	VOLUNTARY		Y
	Definition of alcohol (vol. %)		2.8	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5		
	Use of Random Breath Testing (RBT)	OFTEN		

⁹⁰ State monopoly on retail sale of alcoholic beverages stronger than 4.7 vol.%.
91 If including the excise tax and VAT, the tax percentages are 52%, 44% and 82% respectively.
92 It is possible to get a licence for on-premise sale of alcohol for all these domains.

Monopoly on production of NO NO NO NO NO NO NO N	France	France		Beverage categories		
Control of retail sale and production No No No No No Licence for production of YES Y	i iaiice		Beer	Wine	Spirits	
Licence for production of YES		Monopoly on production of	NO	NO	NO	
Licence for sale of YES	Control of retail sale and	Monopoly on sales of	NO	NO	NO	
Hours of sale	production	Licence for production of	YES	YES	YES	
Off-premise sales restrictions and level of enforcement Days of sale NO NO NO Age limit for purchasing alcoholic beverages Companies 16 18 18 3.1 33.2		Licence for sale of	YES	YES	YES	
Off-premise sales restrictions and level of enforcement Places of sale YES YES <td></td> <td>Hours of sale</td> <td>NO</td> <td>NO</td> <td>NO</td>		Hours of sale	NO	NO	NO	
Partial Part		Days of sale	NO	NO	NO	
Level of enforcement	Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
Age limit for purchasing alcoholic beverages		Density of outlets	NO	NO	NO	
Age mint of beverages Off-premise: 16 16 16 16 16 16 16 1		Level of enforcement				
Taxation of alcoholic beverages	Age limit for purchasing	On-premise:	16	16	16	
Nation of alcoholic beverages Sales TAX/VAT		Off-premise:	16	16	16	
Taxation of alcoholic beverages Tax as % of retail price 8.8 3.1 33.2 Restrictions on advertising National television BAN BAN BAN BAN Print media PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL Print media PARTIAL PARTIAL PARTIAL PARTIAL PARTIAL Billboards NO NO <t< td=""><td></td><td>Sales TAX/VAT exists?</td><td></td><td>YES</td><td></td></t<>		Sales TAX/VAT exists?		YES		
Tax as % of retail price Excise stamps exist? National television National radio Print media Print media Pillboards Peatrial Portination	Tayatian of alaahalia hayaragaa	% sales TAX/VAT		16.9		
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National television National television National television National radio PARTIAL PARTIALLY PARTIAL PART	raxation of alcoholic beverages	Tax as % of retail price	8.8	3.1	33.2	
Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National radio PARTIAL P		Excise stamps exist?	YES			
Restrictions on advertising Print media Partial P		National television	BAN	BAN	BAN	
Restrictions on advertising Billboards		National radio	PARTIAL	PARTIAL	PARTIAL	
Billboards NO NO NO NO Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions Restrictions on sponsorship of YES PARTIAL PARTIAL PARTIAL PARTIAL YOUTH events BAN	Restrictions on advertising	Print media	PARTIAL	PARTIAL		
Enforcement of advertising and sponsorship restrictions Restrictions on sponsorship of Sports events Youth events BAN	1 took loke the day of the ling	Billboards	NO	NO	NO	
Restrictions on sponsorship of Sports events PARTIAL PARTIA		Health warning on advertisements		YES		
Restrictions on sponsorship of Youth events BAN BAN BAN BAN Health care establishments PARTIALLY Educational buildings PARTIALLY Government offices PARTIALLY Public transport PARTIALLY Parks, streets, etc. NO Sporting events PARTIALLY Leisure events (concerts, etc.) VOLUNTARY Workplaces PARTIALLY Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Enforcement of advertising and sponsorship restrictions				
Youth events BAN BAN BAN Health care establishments PARTIALLY Educational buildings PARTIALLY Government offices PARTIALLY Public transport PARTIALLY Parks, streets, etc. NO Sporting events PARTIALLY Leisure events (concerts, etc.) VOLUNTARY Workplaces PARTIALLY Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5	Postrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
Restrictions on alcoholic beverage consumption in public domains Partially Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings PARTIALLY PARTIALLY Parks, streets, etc. NO Sporting events PARTIALLY VOLUNTARY VOLUNTARY Definition of alcohol (vol. %) 1.2 Maximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on sponsorship of	Youth events	BAN	BAN	BAN	
Restrictions on alcoholic beverage consumption in public domains Public transport Partially Parks, streets, etc. NO Sporting events Leisure events (concerts, etc.) Voluntary Workplaces PARTIALLY Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Description Advantage PARTIALLY Parks, streets, etc. NO Sporting events PARTIALLY Voluntary Voluntary 1.2 Maximum Blood Alcohol Concentration (BAC) level 0.5		Health care establishments	F	PARTIALL	Y	
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces PARTIALLY VOLUNTARY Workplaces PARTIALLY Definition of alcohol, BAC level and RBT Parks, streets, etc. NO PARTIALLY VOLUNTARY Definition of alcohol (vol. %) 1.2 Maximum Blood Alcohol Concentration (BAC) level 0.5		Educational buildings	F	PARTIALL	Y	
Consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces PARTIALLY Workplaces Definition of alcohol, BAC level and RBT Parks, streets, etc. NO PARTIALLY VOLUNTARY Definition of alcohol (vol. %) 1.2 Maximum Blood Alcohol Concentration (BAC) level 0.5		Government offices	F	PARTIALL	Y	
Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT PARTIALLY VOLUNTARY VOLUNTARY VOLUNTARY Definition of alcohol (vol. %) 1.2 Maximum Blood Alcohol Concentration (BAC) level 0.5	Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y	
Leisure events (concerts, etc.) Workplaces PARTIALLY Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5	consumption in public domains	Parks, streets, etc.		NO		
Workplaces PARTIALLY Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Sporting events	F	PARTIALL	Y	
Definition of alcohol (vol. %) Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.5		Leisure events (concerts, etc.)	V	OLUNTAF	lΥ	
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Workplaces	PARTIALLY		Y	
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Definition of alcohol (vol. %)		1.2		
Use of Random Breath Testing (RBT) OFTEN		Maximum Blood Alcohol Concentration (BAC) level		0.5		
		Use of Random Breath Testing (RBT)				

Georgia		Beve	rage cateo	gories
——————————————————————————————————————		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	NO
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	16	16	16
alcoholic beverages	Off-premise:	16	16	16
	Sales TAX/VAT exists?		YES	
Tavakian of alaahalia haasaana	% sales TAX/VAT			
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?	YES		
	National television	NO	PARTIAL	PARTIAL
	National radio	NO	PARTIAL	PARTIAL
Postriations on advertising	Print media	NO	-	-
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		·	
Restrictions on sponsorship of	Sports events	NO		
Restrictions on sponsorship of	Youth events	NO		
	Health care establishments	ı	PARTIALL	Y
	Educational buildings	ſ	PARTIALL'	Y
	Government offices	ı	PARTIALL'	Y
Restrictions on alcoholic beverage	Public transport	ı	PARTIALL'	Y
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	V	OLUNTAR	Υ
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ
	Workplaces	PARTIALLY		Y
	Definition of alcohol (vol. %)		2.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.3		
	Use of Random Breath Testing (RBT)	OFTEN		

Germany			Beverage categories			
Cermany		Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	NO	NO	NO		
	Licence for sale of	NO	NO	NO		
	Hours of sale	NO	NO	NO		
	Days of sale	NO	NO	NO		
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO		
	Density of outlets	NO	NO	NO		
	Level of enforcement		N.A.			
Age limit for purchasing alcoholic	On-premise:	16	16	18		
beverages	Off-premise:	16	16	18		
	Sales TAX/VAT exists?		YES			
Tayatian of alashalia hayaragaa	% sales TAX/VAT	16				
Taxation of alcoholic beverages	Tax as % of retail price	6.6	0	13.78		
	Excise stamps exist?	NO				
	National television	VOLUNT	VOLUNT	VOLUNT		
	National radio	VOLUNT	VOLUNT	VOLUNT		
Postrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT		
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT		
	Health warning on advertisements		NO			
	Enforcement of advertising and sponsorship restrictions		N.A.			
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT		
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT		
	Health care establishments		BAN			
	Educational buildings		BAN			
	Government offices	V	OLUNTAR	Y		
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	Y		
consumption in public domains	Parks, streets, etc.		NO			
	Sporting events	PARTIALLY				
	Leisure events (concerts, etc.)	NO				
	Workplaces	PARTIALLY		Y		
	Definition of alcohol (vol. %)		1.2			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5				
	Use of Random Breath Testing (RBT)		NO			

Greece		Beve	rage categ	jories
Olecce		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	17	17	17
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Tovation of clockalia havenance	% sales TAX/VAT		18	
Taxation of alcoholic beverages	Tax as % of retail price		0	
	Excise stamps exist?	YES		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Doctrictions on adverticing	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Destrictions on an apparation of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		NO	
	Educational buildings		NO	
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)		NO	
	Workplaces		NO	
	Definition of alcohol (vol. %)			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
2.10.1010.101101	Use of Random Breath Testing (RBT)	OFTEN		

Hungary Beverage cat			rage categ	jories
i idiigai y		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		RARELY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Toyatian of alcoholic haverages	% sales TAX/VAT	30		
Taxation of alcoholic beverages	Tax as % of retail price	20	~ 40	~ 27
	Excise stamps exist?	YES		
	National television	VOLUNT	BAN	VOLUNT
	National radio	VOLUNT	PARTIAL	BAN
Restrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Pastrictions on spansarship of	Sports events	NO	PARTIAL	PARTIAL
Restrictions on sponsorship of	Youth events	NO	VOLUNT	VOLUNT
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ
	Sporting events		NO	
	Leisure events (concerts, etc.)	NO		
	Workplaces	BAN		
	Definition of alcohol (vol. %)		5.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
2.10.101010101	Use of Random Breath Testing (RBT)	S	OMETIME	s
	I .			

Iceland		Beve	rage categ	jories
locialia		Beer	Wine	Spirits
	Monopoly on production of 93	NO		NO
production	Monopoly on sales of	YES	YES	YES
	Licence for production of	YES	-	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	20	20	20
alcoholic beverages	Off-premise:	20	20	20
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT	24.5		
Taxation of alcoholic beverages	Tax as % of retail price	64	58	80
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Restrictions on advertising	Print media 94	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Υ
	Government offices	V	OLUNTAR	Υ
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Υ
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ
	Sporting events	V	OLUNTAR	Y Y
	Leisure events (concerts, etc.)	V	OLUNTAR	!Y
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		2.25	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5		
	Use of Random Breath Testing (RBT)	SOMETIMES		
	·			

No wine production exists.In domestic print media but not those imported in foreign languages.

Ireland		Beverage categories		
ii Giaila		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement	F	PARTIALL	′
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Tayatian of alashalia havarages	% sales TAX/VAT	21		
Taxation of alcoholic beverages	Tax as % of retail price ⁹⁵	20.4	22.5	41.3
	Excise stamps exist?	NO		
	National television	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising ⁹⁶	Print media	VOLUNT	VOLUNT	VOLUNT
Nestrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Y
	Government offices	V	OLUNTAR	Y
Restrictions on alcoholic beverage	Public transport 97	F	PARTIALL	Y
consumption in public domains	Parks, streets, etc. 98	V	OLUNTAR	Υ
	Sporting events 99	F	PARTIALL	Y
	Leisure events (concerts, etc.) 100	PARTIALLY		
	Workplaces	VOLUNTARY		Y
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT)	NO		

In off-premise sale and without the VAT (including the VAT raises the percentages to 37.8%, 39.9% and 58.7% respectively).
 There is a voluntary agreement that spirits are not advertised on TV, radio and cinema. Only other restriction is that alcohol ads should not be shown around children's programmes.
 Alcohol can be consumed and sold on trains but not buses.
 Up to local authorities.
 Licence can be obtained to sell and consume alcohol.
 Licence can be obtained to sell and consume alcohol.

Israel		Beverage categories		
131 461		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?	YES		
Toyatian of alcoholic haverages	% sales TAX/VAT	18		
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?	YES		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT
Resulctions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL'	Y
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		NO	
	Educational buildings		NO	
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces	NO		
	Definition of alcohol (vol. %)		2.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT)	NO		

Italy		Beverage categories			
italy		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	16	16	16	
alcoholic beverages	Off-premise:	16	16	16	
	Sales TAX/VAT exists?	YES			
Taxation of alcoholic beverages	% sales TAX/VAT		20		
Taxation of alcoholic beverages	Tax as % of retail price ¹⁰¹	11	0	20	
	Excise stamps exist?	YES			
	National television	PARTIAL	VOLUNT	PARTIAL	
	National radio	PARTIAL	VOLUNT	PARTIAL	
Restrictions on advertising	Print media	PARTIAL	VOLUNT	PARTIAL	
rvestrictions on advertising	Billboards	PARTIAL	VOLUNT	PARTIAL	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL'	ſ	
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT	
restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT	
	Health care establishments	V	OLUNTAR	Y	
	Educational buildings	V	OLUNTAR	Υ	
	Government offices	V	OLUNTAR	Υ	
Restrictions on alcoholic beverage	Public transport 102	V	OLUNTAR	Y	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ	
	Sporting events	V	OLUNTAR	Y	
	Leisure events (concerts, etc.)	V	OLUNTAR	Y	
	Workplaces	VOLUNTARY			
	Definition of alcohol (vol. %)		0.1		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5			
	Use of Random Breath Testing (RBT)	SOMETIMES			

When including VAT the tax rates are 31% on beer, 0% on wine, and 40% on spirits. Alcohol consumption forbidden on buses, but not on trains.

Kazakhstan		Beve	Beverage categories	
Mazakiistaii		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of			
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		•	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?			
Tarrettan of alaskalis karranana	% sales TAX/VAT			
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?			
	National television	NO	PARTIAL	PARTIAL
	National radio		PARTIAL	PARTIAL
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions			
Restrictions on sponsorship of	Sports events			PARTIAL
Restrictions on sponsorship of	Youth events	NO		PARTIAL
	Health care establishments	ı	PARTIALL	Y
	Educational buildings	ſ	PARTIALL'	Y
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y
consumption in public domains	Parks, streets, etc.	F	PARTIALL'	Y
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	F	PARTIALL	Y
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level			
Ente lover and the f	Use of Random Breath Testing (RBT)		OFTEN	
	I.			

Kyrgyzstan		Beve	Beverage categories		
rtyrgyzatari		Beer	Wine	Spirits	
	Monopoly on production of	NO	YES	YES	
Control of retail sale and	Monopoly on sales of	NO	YES	YES	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	NO	NO	NO	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?	YES			
Tayatian of alashalia hayaragaa	% sales TAX/VAT	20			
Taxation of alcoholic beverages	Tax as % of retail price	11	2	15	
	Excise stamps exist?	YES			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		·		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	V	OLUNTAR	RΥ	
	Educational buildings	V	OLUNTAR	Υ	
	Government offices	V	OLUNTAR	Υ	
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	RΥ	
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	V	OLUNTAR	RY	
	Leisure events (concerts, etc.)	NO			
	Workplaces	BAN			
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
 -	Use of Random Breath Testing (RBT)	SOMETIMES			

Latvia		Beve	rage cate	jories
Latvia		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	NO	YES	YES
	Hours of sale	NO	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT	18		
raxation of alcoholic beverages	Tax as % of retail price	4.4	16.9	44.2
	Excise stamps exist?	YES		
	National television	NO	NO	BAN
	National radio	NO	NO	BAN
Restrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	NO	PARTIAL	PARTIAL
Restrictions on sponsorship of	Youth events	NO	PARTIAL	PARTIAL
	Health care establishments	V	OLUNTAR	Y Y
	Educational buildings	V	OLUNTAR	Y Y
	Government offices	V	OLUNTAR	Y Y
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Y Y
	Sporting events	V	OLUNTAR	Y Y
	Leisure events (concerts, etc.)	VOLUNTARY		
	Workplaces	BAN		
	Definition of alcohol (vol. %)		1.2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT)	OFTEN		

Lithuania Beverage categories			jories	
Littiadilla		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	YES
production	Monopoly on sales of	NO	NO	NO
	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT		18	
Taxation of according beverages	Tax as % of retail price		-	
	Excise stamps exist?	YES		
	National television	NO	NO	PARTIAL
	National radio	NO	NO	PARTIAL
Postriations on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	NO	NO	PARTIAL
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	F	PARTIALL	Y
	Workplaces	BAN		
	Definition of alcohol (vol. %)		1.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.4		
	Use of Random Breath Testing (RBT)	OFTEN		
,				

Luxembourg		Beverage categories		
Luxembourg		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	YES
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement 103	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	16	16	16
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?	YES		
Toyatian of alcoholic haverages	% sales TAX/VAT	15		
Taxation of alcoholic beverages	Tax as % of retail price	-	0	
	Excise stamps exist?	NO		
	National television	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments	V	OLUNTAR	Y
	Educational buildings	V	OLUNTAR	Y
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	V	OLUNTAR	Υ
	Leisure events (concerts, etc.)	V	OLUNTAR	Y
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		1.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT)	SOMETIMES		

There are no special restrictions on the sale of alcoholic beverages, they can be sold according to the opening hours of the off-premise sale establishment.

Malta		Beve	rage categ	jories
		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	16	16	16
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?	YES		
Tayatian of alashalia hayaragaa	% sales TAX/VAT	15		
Taxation of alcoholic beverages	Tax as % of retail price	-	0	-
	Excise stamps exist?	YES		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	PARTIAL	PARTIAL	PARTIAL
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Υ
	Government offices	V	OLUNTAR	Υ
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		2.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.8		
	Use of Random Breath Testing (RBT) 104	NO		
	I.			

Testing can only be carried out if police officers have reasonable suspicion.

Netherlands (the)		Beve	Beverage categories			
ivetilerianas (ti	10)	Beer	Wine	Spirits		
	Monopoly on production of	NO	NO	NO		
Control of retail sale and	Monopoly on sales of	NO	NO	NO		
production	Licence for production of	NO	NO	NO		
	Licence for sale of	NO	NO	YES		
	Hours of sale	YES	YES	YES		
	Days of sale	YES	YES	YES		
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES		
	Density of outlets	NO	NO	NO		
	Level of enforcement		FULLY			
Age limit for purchasing	On-premise:	16	16	18		
alcoholic beverages	Off-premise:	16	16	18		
	Sales TAX/VAT exists?		YES			
Tavatian of alaskalia kawarana	% sales TAX/VAT	19				
Taxation of alcoholic beverages	Tax as % of retail price	20	9.4	45.8		
	Excise stamps exist?	NO				
	National television	PARTIAL	PARTIAL	PARTIAL		
	National radio	VOLUNT	VOLUNT	VOLUNT		
Restrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT		
rvestrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT		
	Health warning on advertisements		NO			
	Enforcement of advertising and sponsorship restrictions ¹⁰⁵		RARELY			
Restrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT		
restrictions on sponsoromp of	Youth events	VOLUNT	VOLUNT	VOLUNT		
	Health care establishments		NO			
	Educational buildings	F	PARTIALL	Y		
	Government offices	V	OLUNTAR	Y Y		
Restrictions on alcoholic beverage	Public transport		NO			
consumption in public domains	Parks, streets, etc. 106	V	OLUNTAR	Υ		
	Sporting events	F	PARTIALL'	Y		
	Leisure events (concerts, etc.)	NO				
	Workplaces	VOLUNTARY		Y.		
	Definition of alcohol (vol. %)		0.5			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5				
	Use of Random Breath Testing (RBT)	OFTEN				

¹⁰⁵ Passive enforcement.
106 Up to local authorities.

Norway	Vorway			
		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	YES
Control of retail sale and	Monopoly on sales of	NO	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	YES	YES
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	20
alcoholic beverages	Off-premise:	18	18	20
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT	24		
Taxation of alcoholic beverages	Tax as % of retail price ¹⁰⁷		-	
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Restrictions on advertising 108	Print media	BAN	BAN	BAN
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements			
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments	F	PARTIALL'	Y
	Educational buildings	F	PARTIALL'	Y
	Government offices	F	PARTIALL'	Y
Restrictions on alcoholic beverage	Public transport	F	PARTIALL'	Y
consumption in public domains	Parks, streets, etc. 109	F	PARTIALL	Y
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)		2.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.2	
	Use of Random Breath Testing (RBT)		OFTEN	

Tax rates 15.55/litre on beer, 3.47 per vol%/litre on wine and 5.98 vol%/litre on spirits.

Advertising in business to business magazines is allowed. Advertising for products with less alcohol than 2.51 vol% is allowed and is used to circumvent the advertising ban.

Drinking in public places is prohibited, but you can get a local licence to serve alcohol e.g. in a park.

Poland		Beverage categories			
l Oldild		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	YES	YES	
	Level of enforcement		FULLY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT	22			
	Tax as % of retail price ¹¹⁰	22	14	57	
	Excise stamps exist?	YES			
	National television	PARTIAL	BAN	BAN	
	National radio	PARTIAL	BAN	BAN	
Restrictions on advertising	Print media	PARTIAL	BAN	BAN	
rtestrictions on advertising	Billboards	PARTIAL	BAN	BAN	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		FULLY		
Restrictions on sponsorship of	Sports events	PARTIAL	PARTIAL	BAN	
restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ	
	Workplaces		BAN		
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.2		
	Use of Random Breath Testing (RBT)		OFTEN		

¹¹⁰ In Poland 80% of the price of spirits is tax when including the VAT.

Portugal Beverage categories			gories	
i Ortugai		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
~	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	16	16	16
alcoholic beverages	Off-premise:	16	16	16
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT	17		
	Tax as % of retail price			
	Excise stamps exist?	YES		
	National television	PARTIAL	PARTIAL	PARTIAL
	National radio	PARTIAL	PARTIAL	PARTIAL
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions		RARELY	
Postriations on anongerable of	Sports events	PARTIAL	PARTIAL	PARTIAL
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	F	PARTIALL	Y
	Educational buildings	F	PARTIALL'	Y
	Government offices	F	PARTIALL'	Y
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	V	OLUNTAR	Υ
	Leisure events (concerts, etc.)		NO	
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
2.10.10.10.10.10.1	Use of Random Breath Testing (RBT)	S	OMETIME	S
	1			

Republic of Mo	oldova (the)	Beverage categories			
republic of inc		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	NO	YES	YES	
	Licence for sale of	NO	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale 111	NO	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	NO	18	18	
alcoholic beverages	Off-premise:	NO	18	18	
	Sales TAX/VAT exists?	YES			
Tayatian of alcoholia haverages	% sales TAX/VAT	20			
Taxation of alcoholic beverages	Tax as % of retail price		-		
	Excise stamps exist? 112		YES		
	National television	NO			
	National radio	NO			
Postrictions on advertising	Print media	NO			
Restrictions on advertising	Billboards	NO			
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions				
Restrictions on sponsorship of	Sports events				
Restrictions on sponsorship of	Youth events		•		
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.				
	Sporting events	F	PARTIALL	Y	
	Leisure events (concerts, etc.)	F	PARTIALL	Y	
	Workplaces	BAN			
	Definition of alcohol (vol. %)		3.8		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.3		
	Use of Random Breath Testing (RBT)	S	OMETIME	S	
	·				

Retail sale of alcoholic beverages in specific stores only, which cannot be less than 20sq.m. in size. On wine and spirits.

Romania	Romania		Beverage categories		
1 Comama		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		NOT		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		19		
	Tax as % of retail price				
	Excise stamps exist?	YES			
	National television 113	NO	NO	NO	
	National radio	NO	NO	NO	
Postrictions on advortising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ	
	Sporting events		BAN		
	Leisure events (concerts, etc.)				
	Workplaces		BAN		
	Definition of alcohol (vol. %) 114				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0		
	Use of Random Breath Testing (RBT)		RARELY		

Some restrictions for ads on TV.
Any alcohol in the drink makes it legally an alcoholic drink.

Russian Federa	ation (the)	Beverage categories			
itassiaii i caci		Beer	Wine	Spirits	
	Monopoly on production of				
Control of retail sale and	Monopoly on sales of			•	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
0#	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alachalia hayaragaa	Off-premise:	18	18	18	
	Sales TAX/VAT exists?	YES			
Tayatian of alcoholia haverages	% sales TAX/VAT	20			
Taxation of alcoholic beverages	Tax as % of retail price	4	3	35	
	Excise stamps exist?	YES			
	National television	NO	BAN	BAN	
	National radio	NO	BAN	BAN	
	Print media	NO	NO	PARTIAL	
Restrictions on advertising	Billboards	NO	PARTIAL	PARTIAL	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Postrictions on enoncorchin of	Sports events	BAN	BAN	BAN	
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices	F	PARTIALL'	Y	
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)	F	PARTIALL'	Y	
			BAN		
	Workplaces				
	Workplaces Definition of alcohol (vol. %)		1.5		
Definition of alcohol					

Slovakia		Beve	rage categ	jories
		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	YES
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	NO	YES
	Licence for sale of	NO	NO	NO
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Toyatian of alcoholic haverages	% sales TAX/VAT	23		
Taxation of alcoholic beverages	Tax as % of retail price	7.5	25	35
	Excise stamps exist?	YES		
	National television	NO	BAN	BAN
	National radio	NO	PARTIAL	PARTIAL
Postriations on advertising	Print media	NO		
Restrictions on advertising	Billboards	NO		
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		RARELY	
Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ
	Sporting events	F	PARTIALL	Y
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ
	Workplaces	BAN		
	Definition of alcohol (vol. %)		NO	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
	Use of Random Breath Testing (RBT)	S	OMETIME	S
<u> </u>	I.			

Slovenia		Beve	rage categ	ories
Oloveilla		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	NO
	Licence for sale of	NO	NO	NO
	Hours of sale	YES	YES	YES
0#	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		NOT	
Age limit for purchasing	On-premise:	15	15	15
alcoholic beverages	Off-premise:	15	15	15
	Sales TAX/VAT exists?			
Taxation of alcoholic beverages	% sales TAX/VAT			
	Tax as % of retail price			
	Excise stamps exist?	NO		
	National television	PARTIAL	PARTIAL	BAN
	National radio	PARTIAL	PARTIAL	BAN
Postriations on advertising	Print media	PARTIAL	PARTIAL	BAN
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALLY	1
Pactrictions on spansarship of	Sports events	NO	VOLUNT	VOLUNT
Restrictions on sponsorship of	Youth events	NO	VOLUNT	VOLUNT
	Health care establishments	F	PARTIALLY	1
	Educational buildings	F	PARTIALLY	1
	Government offices	F	PARTIALLY	1
Restrictions on alcoholic beverage	Public transport	F	PARTIALLY	1
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)		1.2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
2.10.101010101	Use of Random Breath Testing (RBT)	S	OMETIME	S
	I .			

Spain		Beve	rage categ	jories
Opani		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	16	16	16
alcoholic beverages	Off-premise:	16	16	16
	Sales TAX/VAT exists?		YES	
Tayatian of alcoholic haverages	% sales TAX/VAT	16		
Taxation of alcoholic beverages	Tax as % of retail price	6.18	0	22.25
	Excise stamps exist?	YES		
	National television 115	PARTIAL	PARTIAL	BAN
	National radio	PARTIAL	PARTIAL	PARTIAL
Destrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y
Postrictions on anoncorphin of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Y Y
	Educational buildings	V	OLUNTAR	Υ
	Government offices	V	OLUNTAR	Y
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Y
	Sporting events		BAN	
	Leisure events (concerts, etc.)	V	OLUNTAR	Y Y
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		1.2	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT)	OFTEN		
,				

Ban on advertising alcoholic beverages with content over 20 vol%.

Sweden		Beverage categories		
Owcacii		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of 116	YES	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of			
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise: 117	20	20	20
	Sales TAX/VAT exists?		YES	
Tayation of alashalia havarages	% sales TAX/VAT	25		
Taxation of alcoholic beverages	Tax as % of retail price	25.9	33.8	67.1
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Postrictions on advertising	Print media	PARTIAL	BAN	BAN
Restrictions on advertising	Billboards	BAN	BAN	BAN
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	F	'ARTIALL'	Y
	Educational buildings		NO	
	Government offices		NO	
Restrictions on alcoholic beverage	Public transport	F	'ARTIALL'	Y
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	.Υ
	Sporting events	F	'ARTIALL'	Y
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	V	OLUNTAR	Υ Y
	Definition of alcohol (vol. %)		2.25	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.2	
	Use of Random Breath Testing (RBT)		OFTEN	

Beverages of below 3.5 vol% can be sold in grocery stores etc.Off-premise age limit 18 for the beer sold in grocery stores (below 3.5 vol%).

Switzerland		Beverage categories		
OWILZGITATIA		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	YES
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	NO	NO	YES
	Licence for sale of	NO	NO	NO
	Hours of sale 118	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	16	16	18
alcoholic beverages	Off-premise:	16	16	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		7.5	
	Tax as % of retail price 119		0	
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Restrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	NO	NO	BAN
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments	F	PARTIALL	Y
	Educational buildings	F	PARTIALL	Y
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events		NO	
	Leisure events (concerts, etc.)		NO	
	Workplaces		NO	
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT)		NO	

Not only for alcohol but points of sale in general. Law on opening hours is the responsibility of the cantons and varies between them.

119 Beer tax 17.7% of the wholesale price and tax on spirits chf 29 per litre 100 vol%.

The former Yug	goslav Republic of	Beverage categories			
Macedonia		Beer	Wine	Spirits	
	Monopoly on production of	YES	NO	NO	
production	Monopoly on sales of	YES	NO	NO	
	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		FULLY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?	YES			
T	% sales TAX/VAT	19			
Taxation of alcoholic beverages	Tax as % of retail price	15	0	21	
	Excise stamps exist?	YES			
	National television	NO	NO	NO	
	National radio	NO	NO	NO	
Destrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Destrictions on an apparation of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices	F	PARTIALL'	Y	
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces		BAN		
	Definition of alcohol (vol. %) 120				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
BAO IEVEI ANA IND I	Use of Random Breath Testing (RBT)	S	0.5 SOMETIMES		

¹²⁰ A beverage containing any percentage of alcohol by volume is defined as alcoholic beverage.

Turkey		Beverage categories			
laincy		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	YES	
Control of retail sale and	Monopoly on sales of	NO	NO	YES	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale ¹²¹	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		FULLY		
7 tgo inititi for paronaoning	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalia hayaragaa	% sales TAX/VAT		18		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?				
	National television	BAN	BAN	BAN	
	National radio	BAN	BAN	BAN	
	Print media	NO	BAN	BAN	
Restrictions on advertising	Billboards	PARTIAL	BAN	BAN	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		FULLY		
Restrictions on sponsorship of	Sports events	NO	BAN	BAN	
	Youth events	NO	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ	
		BAN			
	Sporting events		DAIN		
	Sporting events Leisure events (concerts, etc.)		NO		
	Leisure events (concerts, etc.)		NO		
Definition of alcohol	Leisure events (concerts, etc.) Workplaces		NO BAN		

¹²¹ No licences are given to establishments within 200m of educational or religious buildings.

Turkmenistan		Beverage categories		
i di Kilicilistali		Beer	Wine	Spirits
	Monopoly on production of	NO	YES	YES
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		RARELY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		20	
Taxation of alcoholic beverages	Tax as % of retail price	10	15	40
	Excise stamps exist?		NO	
	National television	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Postrictions on sponsorship of	Sports events	VOLUNT	VOLUNT	VOLUNT
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.		BAN	
	Sporting events	BAN		
	Leisure events (concerts, etc.)		BAN	
	Workplaces		BAN	
	Definition of alcohol (vol. %)			
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level 122	0.33		
	Use of Random Breath Testing (RBT)	S	OMETIME	S

¹²² In practice it is zero alcohol level as the measuring equipment cannot detect levels below 0.33.

Monopoly on production of NO NO NO NO NO NO NO N	Ukraine		Beve	rage categ	jories
Monopoly on sales of	ORIGINE		Beer	Wine	Spirits
		Monopoly on production of		NO	NO
Content of production of the part of the	Control of retail sale and	Monopoly on sales of		NO	NO
Hours of sale	production	Licence for production of		YES	YES
Off-premise sales restrictions and level of enforcement Days of sale NO NO <th< td=""><td></td><td>Licence for sale of</td><td>-</td><td>YES</td><td>YES</td></th<>		Licence for sale of	-	YES	YES
Off-premise sales restrictions and level of enforcement Places of sale NO YES YES Age limit for purchasing alcoholic beverages On-premise: 18 <td></td> <td>Hours of sale</td> <td>NO</td> <td>NO</td> <td>NO</td>		Hours of sale	NO	NO	NO
Prince of sale		Days of sale	NO	NO	NO
Level of enforcement		Places of sale	NO	YES	YES
Age limit for purchasing alcoholic beverages		Density of outlets	NO	NO	NO
Apart Apar		Level of enforcement		FULLY	
Taxation of alcoholic beverages	Age limit for purchasing	On-premise:	18	18	18
Nation of alcoholic beverages	alcoholic beverages	Off-premise:	18	18	18
Taxation of alcoholic beverages Tax as % of retail price 20 50 85 Excise stamps exist? YES National redio NO BAN BAN National radio NO BAN BAN Print media PARTIAL PARTIALLY PARTIAL		Sales TAX/VAT exists?		YES	
Tax as % of retail price 20 50 85 Excise stamps exist? YES National television NO BAN BAN BAN National radio NO BAN BAN BAN Print media PARTIAL PARTI	Tayatian of alashalis haverages	% sales TAX/VAT		20	
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National television No BAN BAN National radio NO BAN BAN NO BAN BAN PARTIAL PAR	Taxation of alcoholic beverages	Tax as % of retail price	20	50	85
Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on alcoholic beverage consumption in public domains Definition of alcohol, BAC level and RBT National radio No BAN BAN PARTIAL PARTI		Excise stamps exist?		YES	
Restrictions on advertising Print media Billboards NO PARTIAL		National television	NO	BAN	BAN
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions NO		National radio	NO	BAN	BAN
Billboards NO PARTIAL PARTIAL Health warning on advertisements YES Enforcement of advertising and sponsorship restrictions NO Restrictions on sponsorship of Youth events NO	Postriations on advertising	Print media	PARTIAL	PARTIAL	PARTIAL
Enforcement of advertising and sponsorship restrictions NO N	Restrictions on advertising	Billboards	NO	PARTIAL	PARTIAL
Restrictions on sponsorship of Youth events NO		Health warning on advertisements		YES	
Restrictions on sponsorship of Youth events NO		Enforcement of advertising and sponsorship restrictions		NO	
Youth events NO NO NO NO NO NO NO N	Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Definition of alcohol, BAC level and RBT Educational buildings BAN PARTIALLY PARTIALLY PARTIALLY PARTIALLY PARTIALLY PARTIALLY VOLUNTARY Workplaces BAN Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 123 NO	Restrictions on sponsorship of	Youth events	NO	NO	NO
Restrictions on alcoholic beverage consumption in public domains Public transport Partially Parks, streets, etc. Partially Parks, streets, etc. Partially Partially Partially Partially Partially Voluntary Workplaces BAN Definition of alcohol, BAC level and RBT Description De		Health care establishments		BAN	
Restrictions on alcoholic beverage consumption in public domains Public transport Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT PARTIALLY PARTIALLY VOLUNTARY NO Maximum Blood Alcohol Concentration (BAC) level 123 NO		Educational buildings		BAN	
consumption in public domains Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Parks, streets, etc. PARTIALLY VOLUNTARY VOLUNTARY NO		Government offices	F	PARTIALL	Y
Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT PARTIALLY VOLUNTARY VOLUNTARY NO Maximum Blood Alcohol Concentration (BAC) level 123 NO	Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y
Leisure events (concerts, etc.) Workplaces BAN Definition of alcohol, BAC level and RBT Description of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 123 NO	consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y
Workplaces BAN Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 123 NO		Sporting events	PARTIALLY		
Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 123 NO		Leisure events (concerts, etc.)	VOLUNTARY		
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 123 NO		Workplaces	BAN		
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level NO		Definition of alcohol (vol. %)		3.0	
		Maximum Blood Alcohol Concentration (BAC) level 123	NO		
		Use of Random Breath Testing (RBT)	SOMETIMES		

¹²³ Not clearly defined in the legislation, but is assumed to be zero.

United Kingdo	m (the)	Beverage categories			
officea rainguo	iii (iiie)	Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of				
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale				
Off-premise sales restrictions and level of enforcement	Places of sale				
	Density of outlets	NO	NO	NO	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alashalis haverages	% sales TAX/VAT		17.5		
Taxation of alcoholic beverages	Tax as % of retail price		-		
	Excise stamps exist?	NO			
	National television	VOLUNT	VOLUNT	VOLUNT	
	National radio	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising 124	Print media	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	VOLUNT	VOLUNT	VOLUNT	
	Health care establishments	V	OLUNTAR	Υ	
	Educational buildings	V	OLUNTAR	Υ	
	Government offices	V	OLUNTAR	Υ	
Restrictions on alcoholic beverage	Public transport	F	PARTIALL	Y	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ	
	Sporting events	F	PARTIALL	′	
	Leisure events (concerts, etc.)	V	OLUNTAR	Y	
	Workplaces	F	PARTIALL	Y	
	Definition of alcohol (vol. %)		0.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8		
	Use of Random Breath Testing (RBT)				

The data for United Kingdom refers to England and Wales.

¹²⁴ While it is managed on a self-regulatory basis there is also a statutory basis to the codes governing broadcast advertising.

SEAR-PROFILES

India – Southe	rn states	Beverage categories			
		Beer	Wine	Spirits	
	Monopoly on production of				
Control of retail sale and	Monopoly on sales of ¹²⁵				
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement	F	PARTIALL	Y	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages 126	Off-premise:	18	18	18	
	Sales TAX/VAT exists?				
Taxation of alcoholic beverages ¹²⁷	% sales TAX/VAT		-		
Taxation of alcoholic beverages	Tax as % of retail price	12.1	-	40.6	
	Excise stamps exist?	YES			
	National television	BAN	BAN	BAN	
	National radio	BAN	BAN	BAN	
Doctrictions on odverticing 128	Print media	BAN	BAN	BAN	
Restrictions on advertising ¹²⁸	Billboards	BAN	BAN	BAN	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Destrictions on anoncerable of	Sports events	BAN	BAN	BAN	
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events	V	OLUNTAR	Υ.	
	Leisure events (concerts, etc.)	V	OLUNTAR	Υ	
	Workplaces	BAN			
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.3		
	Use of Random Breath Testing (RBT)		RARELY		

¹²⁵ Some states have state monopolies and the state of Gujarat has a blanket prohibition.
126 Age limits vary between 25 and 18 depending on state.
127 Wide variety between states as law relating to taxation is a state subject.
128 Alcohol promotion covertly practised by indirect advertising, by advertising other products with same brand name e.g.
128 Kingfisher bottled water instead of the beer, and on TV channels uplinking from other countries.

Indonesia		Beverage categories			
illuollesia		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement 129	Places of sale	YES	YES	YES	
	Density of outlets	YES	YES	YES	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	21	21	21	
alcoholic beverages	Off-premise:	21	21	21	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		10		
Taxation of alcoholic beverages	Tax as % of retail price 130	-			
	Excise stamps exist?	YES			
	National television	BAN	BAN	BAN	
	National radio	BAN	BAN	BAN	
Restrictions on advertising ¹³¹	Print media	BAN	BAN	BAN	
Restrictions on advertising	Billboards	BAN	BAN	BAN	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions	F	PARTIALL	Y	
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN	
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.		BAN		
	Sporting events		BAN		
	Leisure events (concerts, etc.)		BAN		
	Workplaces		BAN		
	Definition of alcohol (vol. %)		1.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level				
B. to lover and the f	Use of Random Breath Testing (RBT)		NO		

Wine and spirits are only available in certain places (hotels, duty free shops and bars).

On imported beverages; beer Rp 10.000/litre, wine 20.000/litre and spirits 50.000/litre.

Regulations on advertising are decided by local provinces. Beer regulations are not strictly enforced.

Nepal	Beverage categories			jories
Mopai		Beer	Wine	Spirits
	Monopoly on production of			
Control of retail sale and	Monopoly on sales of	-	-	-
production	Licence for production of	YES	-	YES
	Licence for sale of	YES		YES
	Hours of sale	NO	-	NO
	Days of sale	NO	-	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO		NO
	Density of outlets	NO		NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Tavation of alaskalia havenana	% sales TAX/VAT		25	
Taxation of alcoholic beverages	Tax as % of retail price	40		40
	Excise stamps exist?		YES	
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Destrictions on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		FULLY	
Restrictions on sponsorship of	Sports events	BAN	BAN	BAN
Restrictions on sponsorship of	Youth events	BAN	BAN	BAN
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	V	OLUNTAR	Y
	Leisure events (concerts, etc.)	NO		
	Workplaces		BAN	
	Definition of alcohol (vol. %)		4.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.0	
	Use of Random Breath Testing (RBT)	RARELY		
	I.			

Sri Lanka		Beverage categories			
OII Lalika		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	YES	YES	YES	
	Level of enforcement	F	PARTIALL	′	
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT		10-20		
Taxation of alcoholic beverages	Tax as % of retail price		-		
	Excise stamps exist?				
	National television	VOLUNT	VOLUNT	VOLUNT	
	National radio	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Print media	NO	NO	NO	
rvestrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		NO		
	Enforcement of advertising and sponsorship restrictions		N.A.		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	F	PARTIALL'	Y	
	Sporting events	NO			
	Leisure events (concerts, etc.)		NO		
	Workplaces		NO		
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.6		
	Use of Random Breath Testing (RBT)	SOMETIMES			

Thailand			Beverage categories		
THAIIAHA		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	YES	YES	YES	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Tayatian of alaahalia hayaragaa	% sales TAX/VAT		7		
Taxation of alcoholic beverages	Tax as % of retail price	-	-		
	Excise stamps exist?		YES		
	National television	NO	NO	PARTIAL	
	National radio	NO	NO	NO	
Destrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements		YES		
	Enforcement of advertising and sponsorship restrictions		RARELY		
Destrictions on ananographic of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	V	OLUNTAR	Y Y	
	Educational buildings	V	OLUNTAR	Y Y	
	Government offices	V	OLUNTAR	Y Y	
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	NO			
	Workplaces	V	OLUNTAR	Y Y	
	Definition of alcohol (vol. %)				
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5			
	Use of Random Breath Testing (RBT)	RARELY			

WPR-PROFILES

Australia		Beve	rage categ	jories
Australia		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		10	
raxation of alcoholic beverages	Tax as % of retail price	24	25	50
	Excise stamps exist?	NO		
	National television	VOLUNT	VOLUNT	VOLUNT
	National radio	VOLUNT	VOLUNT	VOLUNT
Doctrictions on advanticion	Print media	VOLUNT	VOLUNT	VOLUNT
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUNT
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	F	PARTIALL	Y
	Educational buildings 132		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	F	PARTIALL	Y
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	PARTIALLY		
	Definition of alcohol (vol. %)		1.15	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT) 133	OFTEN		

¹³² It is possible to get a licence for university premises.
133 About 50% of drivers tested per year.

Cambodia		Beve	rage cateo	jories
Callibodia		Beer	Wine	Spirits
	Monopoly on production of	YES	YES	YES
Control of retail sale and	Monopoly on sales of	YES	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Tayatian of alaahalia hayaragaa	% sales TAX/VAT		14	
Taxation of alcoholic beverages	Tax as % of retail price	8	13	17
	Excise stamps exist?	YES		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Postriations on advertising	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		YES	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Postrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments		BAN	
	Educational buildings		BAN	
	Government offices		BAN	
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	NO		
	Leisure events (concerts, etc.)		NO	
	Workplaces		BAN	
	Definition of alcohol (vol. %)		2.6	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level	0.5		
	Use of Random Breath Testing (RBT)	NO		

China	Beverage categories			jories
Omma		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	NO
	Level of enforcement		N.A.	
Age limit for purchasing	On-premise:	NO	NO	NO
alcoholic beverages	Off-premise:	NO	NO	NO
	Sales TAX/VAT exists?		YES	
Tarakan af alashalia karanana	% sales TAX/VAT		17	
Taxation of alcoholic beverages	Tax as % of retail price	~ 8	10	~ 25
	Excise stamps exist?	NO		
	National television	NO	NO	NO
	National radio	NO	NO	NO
Destrictions on advanticion	Print media	NO	NO	NO
Restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements		NO	
	Enforcement of advertising and sponsorship restrictions		N.A.	
Destrictions on an apparation of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Υ
	Government offices	V	OLUNTAR	Υ
Restrictions on alcoholic beverage	Public transport		NO	
consumption in public domains	Parks, streets, etc.		NO	
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)	NO		
	Workplaces	V	OLUNTAR	Υ
	Definition of alcohol (vol. %)		2.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		NO	
	Use of Random Breath Testing (RBT)		NO	

French Polyne	sia	Beve	Beverage categories	
i renon i oryne	Sia	Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	YES	YES	YES
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	YES	YES	YES
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	NO	NO	NO
	Level of enforcement		FULLY	
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Taxation of alcoholic beverages	% sales TAX/VAT		16	
Taxation of according beverages	Tax as % of retail price	38	41	63
	Excise stamps exist?	NO		
	National television	BAN	BAN	BAN
	National radio	BAN	BAN	BAN
Restrictions on advertising	Print media	NO	NO	NO
Nestrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	PARTIALLY		Y
Restrictions on sponsorship of	Sports events	NO	NO	NO
Restrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	V	OLUNTAR	Y
	Government offices	VOLUNTARY		
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	BAN		
	Sporting events			
	Leisure events (concerts, etc.)	BAN		
	Workplaces		BAN	
	Definition of alcohol (vol. %)		2.0	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5	
	Use of Random Breath Testing (RBT)		OFTEN	

French Polynesia is a French overseas territory, and not a Member State of WHO.

Japan		Beve	Beverage categories		
Japan		Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	YES	YES	YES	
	Level of enforcement		NOT		
Age limit for purchasing	On-premise:	20	20	20	
alcoholic beverages	Off-premise:	20	20	20	
	Sales TAX/VAT exists?		YES		
Taxation of alcoholic beverages	% sales TAX/VAT	5			
raxation of alcoholic beverages	Tax as % of retail price	46.5	-	22.8	
	Excise stamps exist?	NO			
	National television	VOLUNT	VOLUNT	VOLUNT	
	National radio	NO	NO	NO	
Restrictions on advertising	Print media	VOLUNT	VOLUNT	VOLUNT	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements	YES			
	Enforcement of advertising and sponsorship restrictions		N.A.		
Postriations on anongerable of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments	V	OLUNTAR	Υ	
	Educational buildings	V	OLUNTAR	Υ	
	Government offices		NO		
Restrictions on alcoholic beverage	Public transport		NO		
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events		NO		
	Leisure events (concerts, etc.)	NO			
	Workplaces	VOLUNTARY			
	Definition of alcohol (vol. %)		1.0		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.3		
	Use of Random Breath Testing (RBT)	S	OMETIME	S	

I ao Peonle's Γ	Democratic Republic (the)	Beve	rage cate	jories	
Lao i copic 3 L	remocratic republic (the)	Beer	YES NO NO NO NO NO SO NO NO ARTIAL PARTIAL PARTIAL NO NO NO NO NO NO		
	Monopoly on production of	YES	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	NO	NO	NO	
	Hours of sale	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		N.A.		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	NO	NO	NO	
	Sales TAX/VAT exists?		NO		
Tavation of clockelin becomes 134	% sales TAX/VAT		-		
Taxation of alcoholic beverages ¹³⁴	Tax as % of retail price 135	50			
	Excise stamps exist?	NOT			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	NO	NO	NO	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions		NO		
Postrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport	BAN			
consumption in public domains	Parks, streets, etc.	NO			
	Sporting events	NO			
	Leisure events (concerts, etc.)	PARTIALLY			
	Workplaces		BAN		
	Definition of alcohol (vol. %)		NO		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		NO		
	Use of Random Breath Testing (RBT)		NO		

¹³⁴ Shops selling alcohol pay a monthly tax.
135 Tax of 800 kip (US\$ 0.80) on a bottle of wine, and spirits have a per bottle tax which varies according to type and alcohol volume.

Monopoly on production of	Malaysia		Beve	Beverage categories		
Control of retail sale and production Monopoly on sales of Licence for production of Licence for production of Licence for sale of Licence for sale of NO YES YES YES YES AND	Malaysia		Beer	Wine	Spirits	
Definition of alcoholic beverage Definition of alcoholic beverage Print media Definition of alcohololic beverage Definition of alcohololic beverage Definition of alcohololic beverage Definition of alcohol Definition of alcohololic beverage Definition of alcohololic beverage Definition of alcohololic beverage Definition of alcohololic beverage Definition of alcohololic Definition of alcohololic Definition of alcohololic Definition of alcoholic Definition of alcoholic Definition of alcoholic Defin		Monopoly on production of	NO	NO	NO	
		Monopoly on sales of	NO	NO	NO	
Hours of sale	production	Licence for production of	NO	YES	YES	
Off-premise sales restrictions and level of enforcement Days of sale NO NO NO Places of sale NO		Licence for sale of	NO	YES	YES	
Off-premise sales restrictions and level of enforcement level level enforcement level leve		Hours of sale	NO	YES	YES	
Places of saile		Days of sale	NO	NO	NO	
Level of enforcement		Places of sale	NO	NO	NO	
Age limit for purchasing alcoholic beverages On-premise: Off-premise: NO 18 18 18 18 18 18 18 1		Density of outlets	NO	NO	NO	
Acceptable Acc		Level of enforcement	F	PARTIALL	Y	
Taxation of alcoholic beverages Sales TAX/VAT exists? Sales TAX/VAT Sales TAX/VAT	Age limit for purchasing	On-premise:	18	18	18	
Taxation of alcoholic beverage % sales TAX/VAT Tax as % of retail price	alcoholic beverages	Off-premise:	NO	18	18	
Taxation of alcoholic beverages Tax as % of retail price Excise stamps exist? NO National television BAN B		Sales TAX/VAT exists?				
Tax as % of retail price Excise stamps exist? NO	Tayatian of alashalia hayaragaa	% sales TAX/VAT				
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Enforcement of advertising and sponsorship restrictions Restrictions on alcoholic beverage consumption in public domains 197 Parks, streets, etc. Definition of alcohol, BAC level and RBT National television National radio National radio BAN	raxation of alcoholic beverages	Tax as % of retail price		-		
Restrictions on advertising Restrictions on advertising Restrictions on advertising Restrictions on sponsorship of Restrictions on sponsorship or sponsorshi		Excise stamps exist?	NO			
Print media 136 Billboards PARTIAL Billboards PARTIAL Billboards PARTIAL Health warning on advertisements PARTIAL Youth events PARTIAL Youth events PARTIAL Youth events PARTIAL	_	National television	BAN	BAN	BAN	
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions Restrictions on sponsorship of Youth events Restrictions on alcoholic beverage consumption in public domains (15) Partial p		National radio	BAN	BAN	BAN	
Billboards PARTIAL PARTIAL PARTIAL PARTIAL Health warning on advertisements NO Enforcement of advertising and sponsorship restrictions FULLY PARTIAL PARTI	Postriotions on advortising	Print media 136	PARTIAL PARTIAL PAR		PARTIAL	
Enforcement of advertising and sponsorship restrictions FULLY Sports events Youth events Educational buildings Government offices Public transport Parks, streets, etc. NO Sporting events Leisure events (concerts, etc.) Workplaces NO Definition of alcohol, BAC level and RBT Definition of alcohol Concentration (BAC) level Maximum Blood Alcohol Concentration (BAC) level	Restrictions on advertising	Billboards			PARTIAL	
Restrictions on sponsorship of Youth events PARTIAL PARTIAL Youth events NO NO NO NO Restrictions on alcoholic beverage consumption in public domains 137 Parks, streets, etc. Sporting events NO Leisure events (concerts, etc.) Workplaces Parks Indiana Partial Partial Partial Partial NO NO NO Porting events NO Definition of alcohol, BAC level and RBT Sports events Parks Partial Part		Health warning on advertisements	NO			
Restrictions on sponsorship of Youth events NO		Enforcement of advertising and sponsorship restrictions		FULLY		
Youth events NO NO NO NO	Postrictions on snonsorship of	Sports events	PARTIAL	PARTIAL	PARTIAL	
Restrictions on alcoholic beverage consumption in public domains ¹³⁷ Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Educational buildings . Overnment offices . Public transport . Parks, streets, etc. NO NO NO NO Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	Restrictions on sponsorship of	Youth events	NO	NO	NO	
Restrictions on alcoholic beverage consumption in public domains 137 Parks, streets, etc. Parks, streets, etc. NO Sporting events Leisure events (concerts, etc.) Workplaces NO Definition of alcohol, BAC level and RBT Government offices NO NO NO NO NO NO NO Maximum Blood Alcohol Concentration (BAC) level 0.8		Health care establishments				
Restrictions on alcoholic beverage consumption in public domains ¹³⁷ Parks, streets, etc. Sporting events Leisure events (concerts, etc.) Workplaces Definition of alcohol, BAC level and RBT Public transport NO NO NO Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level NO NO Maximum Blood Alcohol Concentration (BAC) level 0.8		Educational buildings				
consumption in public domains 137 Parks, streets, etc. NO Sporting events Leisure events (concerts, etc.) Workplaces NO Definition of alcohol, BAC level and RBT Parks, streets, etc. NO NO NO NO NO Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Government offices				
consumption in public domains 137 Parks, streets, etc. NO Sporting events NO Leisure events (concerts, etc.) NO Workplaces NO Definition of alcohol, BAC level and RBT Parks, streets, etc. NO NO NO NO Maximum Blood Alcohol Concentration (BAC) level 0.8	Restrictions on alcoholic beverage	Public transport				
Leisure events (concerts, etc.) Workplaces NO Definition of alcohol, BAC level and RBT NO Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8	consumption in public domains 137	Parks, streets, etc.	NO			
Workplaces NO Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Sporting events	NO			
Definition of alcohol, BAC level and RBT Definition of alcohol (vol. %) Maximum Blood Alcohol Concentration (BAC) level 0.8		Leisure events (concerts, etc.)	NO			
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Workplaces		NO		
BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.8		Definition of alcohol (vol. %)				
		Maximum Blood Alcohol Concentration (BAC) level		0.8		
		Use of Random Breath Testing (RBT)	S	OMETIME	S	

Islam is the official religion in Malaysia, and alcohol is haram (forbidden) in Islam.

Alcohol is not advertised in Malay print media most likely read by Muslims, while it is allowed for non-Muslim consumers such as Chinese and Indian.
 Alcohol is usually not served or sold in government buildings and functions (health care, education, public transport etc.).

Federated Stat	es of Micronesia (the)	Beve	rage categ	jories	
i caciatea otat		Beer	YES YES YES NO NO NO YES YES YES YES YES YES YES YES YES NO NO NO NO NO NO NO NOT 21 21 21 21 21 21 21 YES 3 NO NO NO NO		
	Monopoly on production of	YES	YES	YES	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale	YES	YES	YES	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO	
	Density of outlets	NO	NO	NO	
	Level of enforcement		NOT		
Age limit for purchasing	On-premise:	21	21	21	
alcoholic beverages	Off-premise:	21	21	21	
	Sales TAX/VAT exists?		YES		
Tavation of alaskalia havenana	% sales TAX/VAT		3		
Taxation of alcoholic beverages	Tax as % of retail price				
	Excise stamps exist?	NO			
	National television	NO	NO	NO	
	National radio				
Restrictions on advertising	Print media	NO	NO	NO	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements	NO			
	Enforcement of advertising and sponsorship restrictions	RARELY			
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	NO	NO	NO	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport	NO			
consumption in public domains	Parks, streets, etc.		NO		
	Sporting events	NO			
	Leisure events (concerts, etc.)	NO			
	Workplaces		BAN		
	Definition of alcohol (vol. %)		2.5		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT)		NO		

Monopoly on production of YES	Mongolia		Beverage categories		jories
Control of retail sale and production Monopoly on sales of Licence for production of Licence for sale of YES YES Off-premise sales restrictions and level of enforcement Hours of sale Days of sale YES YES YES Density of outlets Level of enforcement Density of outlets National television National radio 18 18 18 Taxation of alcoholic beverages Sales TAX/VAT 40<	Mongona		Beer	Wine	Spirits
Licence for production of Licence for production of Licence for sale of Licence for production of Licence for sale of Licence for		Monopoly on production of	YES	YES	YES
Licence for sale of	Control of retail sale and	Monopoly on sales of	YES	YES	YES
Hours of sale	production	Licence for production of		-	
Days of sale		Licence for sale of	•	•	•
Off-premise sales restrictions and level of enforcement Places of sale YES Y		Hours of sale	YES	YES	YES
Places of sale		Days of sale			
Level of enforcement		Places of sale	YES	YES	YES
Age limit for purchasing alcoholic beverages On-premise: 18		Density of outlets			
Taxation of alcoholic beverages		Level of enforcement		RARELY	
Taxation of alcoholic beverages	Age limit for purchasing	On-premise:	18	18	18
Taxation of alcoholic beverages % sales TAX/VAT 40 Tax as % of retail price	alaahalia hayaragaa	Off-premise:	18	18	18
Tax as % of retail price		Sales TAX/VAT exists?		YES	
Tax as % of retail price	Touris of clocketic become	% sales TAX/VAT		40	
National television BAN		Tax as % of retail price			
National radio BAN BAN BAN		Excise stamps exist?	NO		
		National television	BAN	BAN	BAN
Print media BAN BAN BAN		National radio	BAN	BAN	BAN
		Print media	BAN	BAN	BAN
Restrictions on advertising Billboards		Billboards		-	
Health warning on advertisements YES		Health warning on advertisements		YES	
Enforcement of advertising and sponsorship restrictions NOT		Enforcement of advertising and sponsorship restrictions		NOT	
Restrictions on sponsorship of Sports events NO NO NO	Postrictions on enoncorchin of	Sports events	NO	NO	NO
	Restrictions on sponsorship of	Youth events	NO	NO	NO
Health care establishments BAN		Health care establishments		BAN	
Educational buildings BAN		Educational buildings		BAN	
Government offices BAN		Government offices		BAN	
Restrictions on alcoholic beverage Public transport BAN	Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains Parks, streets, etc. BAN	consumption in public domains	Parks, streets, etc.	BAN		
Sporting events BAN		Sporting events	BAN		
Leisure events (concerts, etc.)		Leisure events (concerts, etc.)	BAN		
Workplaces BAN		Workplaces		BAN	
Definition of alcohol (vol. %)		Definition of alcohol (vol. %)		2.5	
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.2		Maximum Blood Alcohol Concentration (BAC) level		0.2	
Use of Random Breath Testing (RBT) OFTEN		Use of Random Breath Testing (RBT)		OFTEN	

New Zealand		Beve	rage categ	jories
New Zealand		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES
	Density of outlets	YES	YES	YES
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?	YES		
Taxation of alcoholic beverages	% sales TAX/VAT	12.5		
Taxation of alcoholic beverages	Tax as % of retail price	10	15	38
	Excise stamps exist?	NO		
	National television 138	PARTIAL	PARTIAL	PARTIAL
	National radio	NO	NO	NO
Restrictions on advertising	Print media	NO	NO	NO
restrictions on advertising	Billboards	NO	NO	NO
	Health warning on advertisements	NO NO		
	Enforcement of advertising and sponsorship restrictions	PARTIALLY		Y
Restrictions on sponsorship of	Sports events	NO	NO	NO
Trestrictions on sponsorship of	Youth events	NO	NO	NO
	Health care establishments	F	PARTIALL	Y
	Educational buildings	F	PARTIALL	Y
	Government offices	F	PARTIALL	Y
Restrictions on alcoholic beverage	Public transport		BAN	
consumption in public domains	Parks, streets, etc.	V	OLUNTAR	Υ
	Sporting events	PARTIALLY		
	Leisure events (concerts, etc.)	PARTIALLY		
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)		1.15	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT)	S	OMETIME	s

-

¹³⁸ Advertising allowed after 9 pm.

Beverage categories Beer Wine Spirits Monopoly on production of NO NO NO Monopoly on sales of NO NO NO Monopoly on sales of NO NO NO Licence for production of YES YES YES Licence for sale of YES YES YES Places of sale YES YES YES Days of sale NO NO NO Places of sale YES YES YES Density of outlets NO NO NO Level of enforcement PARTIALLY PARTIALLY Age limit for purchasing alcoholic beverages On-premise: 21 21 21 21 Sales TAX/VAT exists? YES YES
Control of retail sale and production Monopoly on sales of NO NO NO NO NO Licence for production of YES YES YES YES Licence for sale of YES YES YES YES Hours of sale YES
Control of retail sale and production Licence for production of Licence for production of Licence for sale of Hours of sale Days of sale Days of sale Places of sale Density of outlets Level of enforcement Age limit for purchasing alcoholic beverages Discontinuous forms and Licence for production of YES YES YES YES YES NO NO NO NO NO PARTIALLY On-premise: Off-premise: 21 21 21 21 21
Licence for sale of YES YES YES
Off-premise sales restrictions and level of enforcement Hours of sale YES YES YES Days of sale NO NO NO NO Places of sale YES YES YES Density of outlets NO NO NO Level of enforcement PARTIALLY Age limit for purchasing alcoholic beverages On-premise: 21 21 21 Off-premise: 21 21 21 21
Off-premise sales restrictions and level of enforcement Days of sale NO NO NO Places of sale YES YES YES Density of outlets NO NO NO Level of enforcement PARTIALLY Age limit for purchasing alcoholic beverages On-premise: 21 21 21 Off-premise: 21 21 21 21
Off-premise sales restrictions and level of enforcement Places of sale YES YES YES Density of outlets NO NO NO NO Level of enforcement PARTIALLY Age limit for purchasing alcoholic beverages On-premise: 21 21 21 Off-premise: 21 21 21 21
Places of sale
Level of enforcement PARTIALLY Age limit for purchasing alcoholic beverages On-premise: 21 21 21 Off-premise: 21 21 21 21
Age limit for purchasing alcoholic beverages On-premise: Off-premise: 21 21 21 21 21 21
alcoholic beverages Off-premise: 21 21 21
- On-premise. 21 21 21
Sales TAX/VAT exists? YES
% sales TAX/VAT 4
Taxation of alcoholic beverages Tax as % of retail price 139 10 .
Excise stamps exist? NO
National television NO NO NO
National radio NO NO NO
Print media NO NO NO
Restrictions on advertising Billboards NO NO NO
Health warning on advertisements NO
Enforcement of advertising and sponsorship restrictions N.A.
Restrictions on sponsorship of Sports events NO NO NO
Youth events NO NO NO
Health care establishments BAN
Educational buildings BAN
Government offices BAN
Restrictions on alcoholic beverage Public transport BAN
consumption in public domains Parks, streets, etc. PARTIALLY
Sporting events PARTIALLY
Leisure events (concerts, etc.) PARTIALLY
Workplaces BAN
Definition of alcohol (vol. %) 0.5
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.1
Use of Random Breath Testing (RBT) NO

The tax on wine and spirits is \$10/oz.

Philippines (th	۵۱	Beve	Beverage categories		
	O)	Beer	Wine	Spirits	
	Monopoly on production of	NO	NO	NO	
Control of retail sale and	Monopoly on sales of	NO	NO	NO	
production	Licence for production of	YES	YES	YES	
	Licence for sale of	YES	YES	YES	
	Hours of sale 140	NO	NO	NO	
	Days of sale	NO	NO	NO	
Off-premise sales restrictions and level of enforcement	Places of sale	YES	YES	YES	
	Density of outlets	NO	NO	NO	
	Level of enforcement		RARELY		
Age limit for purchasing	On-premise:	18	18	18	
alcoholic beverages	Off-premise:	18	18	18	
	Sales TAX/VAT exists?		YES		
Toyotian of alashalia hayarana	% sales TAX/VAT		10		
Taxation of alcoholic beverages	Tax as % of retail price	41-55	22-67	25-40	
	Excise stamps exist? 141	NO			
	National television	PARTIAL	PARTIAL	PARTIAL	
	National radio	PARTIAL	PARTIAL	PARTIAL	
Destrictions on advertising	Print media	PARTIAL	PARTIAL	PARTIAL	
Restrictions on advertising	Billboards	PARTIAL	PARTIAL	PARTIAL	
	Health warning on advertisements	YES			
	Enforcement of advertising and sponsorship restrictions		RARELY		
Restrictions on sponsorship of	Sports events	NO	NO	NO	
Restrictions on sponsorship of	Youth events	PARTIAL	PARTIAL	PARTIAL	
	Health care establishments		BAN		
	Educational buildings		BAN		
	Government offices		BAN		
Restrictions on alcoholic beverage	Public transport		BAN		
consumption in public domains	Parks, streets, etc.	VOLUNTARY			
	Sporting events	VOLUNTARY			
	Leisure events (concerts, etc.)	VOLUNTARY			
	Workplaces	V	OLUNTAR	Υ	
	Definition of alcohol (vol. %)		NO		
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.5		
	Use of Random Breath Testing (RBT)		NO		

Hours and days of sale are restricted in selected cities and during elections. Stores near schools are prohibited to sell alcohol.
 An auxiliary label is attached to imported wine and spirits.

Control of retail sale and production Monopoly on production of NO NO NO NO NO NO NO N	Republic of Ko	rea (the)	Beverage categories		ories
Control of retail sale and production Monopoly on sales of Licence for production of Licence for production of Licence for production of Licence for sale of Licence for sale of YES YES YES YES YES YES Off-premise sales restrictions and level of enforcement Hours of sale No	republic of ite	rea (tile)	Beer	Wine	Spirits
Licence for production of YES		Monopoly on production of	NO	NO	NO
Licence for plaudiction of lacence for sale of		Monopoly on sales of	NO	NO	NO
Hours of sale	production	Licence for production of	YES	YES	YES
Days of sale		Licence for sale of	YES	YES	YES
Off-premise sales restrictions and level of enforcement Places of sale NO NO NO Age limit for purchasing alcoholic beverages On-premise: 19 18		Hours of sale	NO	NO	NO
Prides of sale		Days of sale	NO	NO	NO
Level of enforcement		Places of sale	NO	NO	NO
Age limit for purchasing alcoholic beverages		Density of outlets	NO	NO	NO
Accomposition of patriculary alcoholic beverages 19 19 19 19 19 19 19 1		Level of enforcement		N.A.	
Sales TAX/VAT exists? YES		On-premise:	19	19	19
Taxation of alcoholic beverages **Sales TAX/VAT **142*** Tax as % of retail price **143*** Excise stamps exist?* NO **National television** National radio **NO **. BAN ** National radio **NO **. NO	alcoholic beverages	Off-premise:	19	19	19
Tax as % of retail price 143		Sales TAX/VAT exists?		YES	
Tax as % of retail price 143	Tayation of alcoholia haverages	% sales TAX/VAT 142	10		
Restrictions on advertising National television	raxation of algorithic beverages	Tax as % of retail price 143			
Restrictions on advertising National radio Print media NO NO NO NO NO NO Health warning on advertisements Enforcement of advertising and sponsorship restrictions FULLY Sports events NO NO NO NO NO NO NO NO NO N		Excise stamps exist?	NO		
Restrictions on advertising Print media Billboards NO NO NO NO NO NO NO NO NO N		National television	NO		BAN
Restrictions on advertising Billboards Health warning on advertisements Enforcement of advertising and sponsorship restrictions FULLY Sports events NO NO NO NO NO NO NO NO NO N		National radio	NO	•	BAN
Billboards NO NO NO NO NO Health warning on advertisements NO Enforcement of advertising and sponsorship restrictions FULLY Restrictions on sponsorship of Youth events NO	Postrictions on advertising	Print media	NO	NO	NO
Restrictions on sponsorship of Restrictions on sponsorship of Pouth events Health care establishments Educational buildings Government offices Public transport FULLY Sports events NO NO NO NO NO NO NO NO NO N	restrictions on advertising	Billboards	NO	NO	NO
Sports events		Health warning on advertisements		NO	
Restrictions on sponsorship of Youth events NO NO NO NO NO NO NO NO NO Restrictions on alcoholic beverage consumption in public domains NO Public transport NO NO NO NO NO NO NO NO NO N		Enforcement of advertising and sponsorship restrictions	FULLY		
Youth events NO	Restrictions on sponsorship of	Sports events	NO	NO	NO
Educational buildings NO Government offices NO Restrictions on alcoholic beverage consumption in public domains	restrictions on sponsorship of	Youth events	NO	NO	NO
Government offices NO Restrictions on alcoholic beverage consumption in public domains		Health care establishments		NO	
Restrictions on alcoholic beverage Public transport NO		Educational buildings		NO	
consumition in public domains		Government offices		NO	
consumption in public domains	Restrictions on alcoholic beverage	Public transport		NO	
r ains, succis, cic.	consumption in public domains	Parks, streets, etc.		NO	
Sporting events VOLUNTARY		Sporting events	V	OLUNTAR	Y
Leisure events (concerts, etc.)		Leisure events (concerts, etc.)		NO	
Workplaces		Workplaces		NO	
Definition of alcohol (vol. %)		Definition of alcohol (vol. %)		1.0	
Definition of alcohol, BAC level and RBT Maximum Blood Alcohol Concentration (BAC) level 0.5		Maximum Blood Alcohol Concentration (BAC) level		0.5	
Use of Random Breath Testing (RBT) OFTEN		Use of Random Breath Testing (RBT)		OFTEN	

¹⁴² Source of data: Deloitte Touche Tohmatsu webpage on Global Indirect Tax Rates (http://www.deloitte.com/dtt/article/0,1639,sid%253D2959%2526cid%253D5044,00.html)
143 Tax percentages from production price; beer 100%, wine 30% and spirits 72%.

Singapore		Beve	rage cateo	jories
omgaporo		Beer	Wine	Spirits
	Monopoly on production of	NO	NO	NO
Control of retail sale and	Monopoly on sales of	NO	NO	NO
production	Licence for production of	YES	YES	YES
	Licence for sale of	YES	YES	YES
	Hours of sale	YES	YES	YES
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale	NO	NO	NO
	Density of outlets	NO	NO	
	Level of enforcement			
Age limit for purchasing	On-premise:	18	18	18
alcoholic beverages	Off-premise:	18	18	18
	Sales TAX/VAT exists?		YES	
Tayatian of alashalia hayaragaa	% sales TAX/VAT		3	
Taxation of alcoholic beverages	Tax as % of retail price		-	
	Excise stamps exist?		NO	
	National television			
	National radio			
Postrictions on advertising	Print media			
Restrictions on advertising	Billboards			
	Health warning on advertisements			
	Enforcement of advertising and sponsorship restrictions		•	
Doctrictions on anoncorphin of	Sports events			
Restrictions on sponsorship of	Youth events			
	Health care establishments			
	Educational buildings			
	Government offices			
Restrictions on alcoholic beverage	Public transport			
consumption in public domains	Parks, streets, etc.			
	Sporting events			
	Leisure events (concerts, etc.)			
	Workplaces			
	Definition of alcohol (vol. %)		0.5	
Definition of alcohol, BAC level and RBT	Maximum Blood Alcohol Concentration (BAC) level		0.8	
	Use of Random Breath Testing (RBT) 144		NO	

Testing possible when suspicion of intoxication; alcohol on the breath, unsteady gait, slurred speech, bloodshot eyes, and incapability of handling vehicle.

Viet Nam		Beve	rage cateo	jories
		Beer	Wine	Spirits
	Monopoly on production of		-	
Control of retail sale and	Monopoly on sales of			
production	Licence for production of	YES	YES	YES
	Licence for sale of	NO	NO	YES
	Hours of sale	NO	NO	NO
	Days of sale	NO	NO	NO
Off-premise sales restrictions and level of enforcement	Places of sale		YES	YES
	Density of outlets	NO		YES
	Level of enforcement	F	PARTIALL	Y
Age limit for purchasing	On-premise:			
alcoholic beverages	Off-premise:	-		
	Sales TAX/VAT exists?		YES	
Tour flow of also halfs have a second	% sales TAX/VAT	10		
Taxation of alcoholic beverages	Tax as % of retail price			
	Excise stamps exist?	YES		
	National television	NO	PARTIAL	BAN
	National radio	NO	PARTIAL	BAN
D 41.0	Print media	NO	NO	NO
Restrictions on advertising	Billboards	VOLUNT	VOLUNT	VOLUN
	Health warning on advertisements	NO		
	Enforcement of advertising and sponsorship restrictions	PARTIALLY		Y
Destrictions on annual relies of	Sports events	NO	VOLUNT	PARTIA
Restrictions on sponsorship of	Youth events	NO	VOLUNT	PARTIA
	Health care establishments	V	OLUNTAR	Υ
	Educational buildings	VOLUNTARY		
	Government offices	VOLUNTARY		
Restrictions on alcoholic beverage	Public transport	V	OLUNTAR	Y
consumption in public domains	Parks, streets, etc.	NO		
	Sporting events	VOLUNTARY		
	Leisure events (concerts, etc.)		NO	
	Workplaces	VOLUNTARY		
	Definition of alcohol (vol. %)			
Definition of alcohol,	Maximum Blood Alcohol Concentration (BAC) level			
BAC level and RBT	ax	RARELY		

References

Alcohol Policy Network (2003). *What Is Alcohol Policy?* Alcohol Policy Network (APN), Ontario Public Health Association, Toronto, Ontario. Retrieved 14 July 2003, from http://www.apolnet.org/whatis.html

Babor TF (2002). Linking science to policy. The role of international collaborative research. *Alcohol Research and Health*, 26(1):66-74.

Babor TF, Caetano R, Casswell S, Edwards G, Giesbrecht N, Graham K, Grube JW, Gruenewald PJ, Hill L, Holder HD, Homel R, Österberg E, Rehm J, Room R & Rossow I (2003). *Alcohol: No Ordinary Commodity. Research and Public Policy*. Oxford, Oxford Medical Publication, Oxford University Press.

Bruun K, Edwards G, Lumio M, Mäkelä K, Pan L, Popham Re, Schmidt W, Skog O-J, Sulkunen P & Österberg E (1975). *Alcohol Control Policies in Public Health Perspective*. Helsinki, Finnish Foundation for Alcohol Studies.

Chikritzhs T & Stockwell T (2002). Impact of later trading hours for Australian public houses (hotels) on levels of violence. *Journal of Studies on Alcohol*, 63(5):591-599.

Chou SP & Pickering RP (1992). Early onset of drinking as a risk factor for lifetime alcohol-related problems. *British Journal of Addiction*, 87(8):1199-1204.

Conway K & Hill L (1999). Submission to the Select Committee on International Affairs & Local Government on the Local Government Law Reform Bill. In: Österberg E. & Simpura J., eds. *Charter Strategies Evidence: The Scientific Evidence for the Ten Strategies in the European Charter on Alcohol*. Helsinki, National Research and Development Centre for Welfare and Health.

Drummond DC (2000). UK Government announces first major relaxation in the alcohol licensing laws for nearly a century: Drinking in the UK goes 24-7. *Addiction*, 95(7):997-998.

Edwards G, Anderson P, Babor TF, Casswell S, Ferrence R, Giesbrecht N, Godfrey C, Holder HD, Lemmens PH, Mäkelä K, Midanik LT, Norström T, Österberg E, Romelsjö A, Room R, Simpura J & Skog O-J (1994). *Alcohol Policy and the Public Good*. New York, Oxford University Press.

Federal Ministry of Labour Hasa (1999). *Handbuch Alkohol-Österreich, Zahlen, Daten, Fakten, Trends 1999* [Alcohol Handbook-Austria: Figures, Data, Facts, Trends 1999]. Vienna, Federal Ministry of Labour, Health and Social Affairs.

Gabhainn SN & François Y (2000). Substance use. In: WHO-EURO (World Health Organization Regional Office for Europe), ed. *Health Behaviour in Schoolchildren*, pp. 97-114. Copenhagen, WHO-EURO.

Godfrey C & Maynard A (1995). The economic evaluation of alcohol policies. In: Holder HD & Edwards G, eds. *Alcohol and Public Policy: Evidence and Issues*, pp. 238-260. Oxford, Oxford University Press.

Grieshaber-Otto J, Sinclair S & Schacter N (2000). Impacts of international trade, services and investment treaties on alcohol regulation. *Addiction*, 95 (Supplement 4): S491 - S504.

Grube JW & Nygaard P (2001). Adolescent drinking and alcohol policy. *Contemporary Drug Problems*, 28(1):87-132.

Harkin AM & Et Al. (1995). *Alcohol in Europe - A Health Perspective*, Vol. Document EUR/ICP/ALDT94 03/CN01. Copenhagen, WHO Reginal Office for Europe.

Henstridge J, Homel R & Mackay P (1997). *The Long-Term Effects of Random Breath Testing in Four Australian States: A Time Series Analysis*. Canberra, Australia, Federal Office of Road Safety.

Her M, Giesbrecht N, Room R & Rehm J (1999). Privatizing alcohol sales and alcohol consumption: evidence and implications. *Addiction*, 94(8):1125 - 1139.

Hingson RW, Heeren T, Jamanka A & Howland J (2000). Age of drinking onset and unintentional injury involvement after drinking. *JAMA*, 284(12):1527-1533.

Holder HD & Edwards G, eds. (1995). *Alcohol and Public Policy: Evidence and Issues*. Oxford, Oxford University Press.

Holder HD, Kühlhorn E, Nordlund S, Österberg E, Romelsjö A & Ugland T (1998). *European Integration and Nordic Alcohol Policies*. Aldershot, Hants, Ashgate Publishing Ltd.

IMF (International Monetary Fund) (2002). *The World Economic Outlook (WEO) Database September 2002*. Retrieved August 2003, from http://www.imf.org/external/pubs/ft/weo/2002/02/data/index.htm

Jernigan D (2001). *Global Status Report: Alcohol and Young People*. Geneva, World Health Organization (WHO), Mental Health and Substance Dependence Department.

Klingemann H, Holder HD & Gutzwiller F (1993). Alcohol-related accidents and injuries. *Addiction*, 88(Special Issue).

Kraus L, Bloomfield K, Augustin R & Reese A (2000). Prevalence of alcohol use and the association between onset of use and alcohol-related problems in a general population sample in Germany. *Addiction*, 95(9):1389-1401.

Lipton R & Gruenewald PJ (2002). The spatial dynamics of violence and alcohol outlets. *Journal of Studies on Alcohol*, 63(2):187-195.

Ludbrook A, Godfrey C, Wyness L, Parrott S, Haw S, Napper M & Van Teijlingen E (2002). *Effective and Cost-Effective Measures to Reduce Alcohol Misuse in Scotland: A Literature Review*. Edinburgh. Retrieved 14 July 2003, from http://www.scotland.gov.uk/health/alcoholproblems/docs/lire-05.asp

Møller L (2002). Legal restrictions resulted in a reduction of alcohol consumption among young people in Denmark. In: Room R., ed. *Effects of Nordic Alcohol Policies: What Happens to Drinking and Harm When Alcohol Controls Change?*, pp. 155-166. Helsinki, Finland, Nordic Council for Alcohol and Drug Research (NAD).

Moser J (1974). *Problems and Programmes Related to Alcohol and Drug Dependence in 33 Countries*. Geneva, World Health Organization.

Moser J (1980). Prevention of Alcohol-Related Problems: An International Review of Preventive Measures, Policies and Programmes. Toronto, Alcoholism and Drug Addiction Research Foundation.

Moser J (1992). *Alcohol Problems, Policies and Programmes in Europe*. Copenhagen, WHO Regional Office for Europe.

National Institute on Alcohol Abuse and Alcoholism (Niaaa) (1993). *Alcohol Research and Public Health Policy*. *Alcohol Alert No. 20*. Bethesda, US Department of Health and Human Services. Retrieved 14 July 2003, from http://www.niaaa.nih.gov/publications/aa20.htm

National Research Council (1997). *Premature Death in the New Independent States*. Washington, DC, National Academy Press.

Norström T, ed. (2002). Alcohol in Postwar Europe: Consumption, Drinking Patterns, Consequences and Policy Responses in 15 European Countries. Stockholm, National Institute of Public Health.

Oberlé D, Craplet M & Therre H (1998). Overview of National Alcohol policies in the 15 Countries of the European Union - Société Française de Santé Publique. Luxembourg, European Commission, Employment & Social Affairs.

Österberg E & Karlsson T, eds. (2002). *Alcohol Policies in EU Member States and Norway: A Collection of Country Reports*. Helsinki, STAKES, National Research and Development Centre for Welfare and Health. (http://www.fhi.se/shop/material_pdf/ecas_c_2.pdf).

Österberg E & Simpura J (1999). Charter Strategies Evidence: The Scientific Evidence for the Ten Strategies in the European Charter on Alcohol. Helsinki, National Research and Development Centre for Welfare and Health.

Rehm J & Gmel G (2002). Average volume of alcohol consumption, patterns of drinking and mortality among young Europeans in 1999. *Addiction*, 97(1):105-109.

Rehn N, Room R & Edwards G (2001). *Alcohol in the European Region - Consumption, Harm and Policies*. Copenhagen, WHO Regional Office for Europe.

Room R, Jernigan D, Carlini-Marlatt B, Gureje O, Mäkelä K, Marshall M, Medina-Mora ME, Monteiro MG, Parry CDH, Partanen J, Riley L & Saxena S (2002). *Alcohol in Developing Societies: A Public Health Approach*. Helsinki, Finnish Foundation for Alcohol Studies in collaboration with World Health Organization.

Saxena S (1995). Alcohol and health: a perspective from India. Paper presented at the *Meeting of the WHO-Europe Working Group on Alcohol and Health*, Oslo, October.

Sewel K (2002). *International Alcohol Policies: A Selected Literature Review. Health and Community Care Research Programme Research Findings No. 15*. Edinburgh, UK: Scottish Executive Central Research Unit. Retrieved 14 July 2003, from http://www.scotland.gov.uk/cru/resfinds/hcc15-00.asp

Toomey TL & Wagenaar AC (1999). Policy options for prevention: the case of alcohol. *Journal of Public Health Policy*, 20(2):192-213.

United Nations (2001). *Humand Development Report 2002: Making New Technologies Work for Human Development*. New York, United Nations Development Programme.

Wagenaar AC & Holder HD (1995). Changes in alcohol consumption resulting from the elimination of retail wine monopolies: results from five US states. *Journal of Studies on Alcohol*, 56(5):566-572.

Wagenaar AC, Murray DM & Toomey TL (2000). Communities mobilizing for change on alcohol (CMCA): effects of a randomized trial on arrests and traffic crashes. *Addiction*, 95(2):209-217.

WHO (1999). *Global Status Report on Alcohol*. Geneva, World Health Organization (WHO), Substance Abuse Department.

WHO (2002). The World Health Report 2002 - Reducing Risks, Promoting Healthy Life. Geneva, World Health Organization (WHO).

WHO Expert Committee on Mental Health (1967). Services for the Prevention and Treatment of dependence on Alcohol and Other Drugs. Technical Report Series 363. Geneva, World Health Organization (WHO).

Willis J (2002). *Potent Brews - A Social History of Alcohol in East Africa 1850-1999*. Oxford, James Currey Ltd.

ANNEX 1. GLOBAL QUESTIONNAIRE: ALCOHOL CONTROL POLICIES

What is the definition of an alcoholic beverage in yo volume %? Please fill in: % (e.g. 2,5%,		
alcohol or more by volume is an alcoholic beverage) provide other definition:) If the above is not	applicable please
Price of alcoholic beverages		
Off-license, i.e. when purchased in an average shop, or supermarket, NOT on-premise in a restaurant or bar	Usual quantity (e.g. 1 litre, 0.5 litres)	Price (local currency)
Average locally produced or most consumed beer	(e.g. 1 mae, e.e maee)	(local carrolley)
Average and most consumed table wine		
Average locally produced or most consumed spirits		
If it exists, other special or different local alcoholic beverage, name: and % alc. vol.		
Average non-alcoholic soft drink (e.g. coca-cola, lemonade)		
Increased Decreased Been stable Taxation of alcoholic beverages		
Do you have a general sales tax or VAT (Value Adde circle.	d Tax) on alcoholic bo	everages? Please
YES NO If yes, what is the percentage of the 20%)	tax? % (usu	ally between 7%
Please add information on the level of alcohol tax for be table below, as percentage of the retail or selling price is		eparately into the
Alcohol specific tax, e.g. excise tax (if possible as % of retail price (approx. 4,5% alcohol by volume.)	,	
Alcohol specific tax, e.g. excise tax (if possible as % of retail price (approx. 12% alcohol by volume.)		
Alcohol specific tax, e.g. excise tax (if possible as % of retail price (approx. 40% alcohol by volume.)	e) on spirits	
Do you use duty-paid, excise or tax stamps or labels on beverage containers/bottles? Please circle	alcoholic	VEG NO
neverage containers/hottles/ Please circle		VFS NO

Restrictions on consumption and availability

What are the legal age limits for buying alcohol both on-premise and off-licence for beer, wine and spirits?

Age limit	Age limit for buying alcoholic beverages					
	On-premise, drinking on the spot (cafes, pubs, restaurants)	Off-licence, take-away (stores, shops, supermarkets)				
Beer	years	years				
Wine	years	years				
Spirits	years	years				

Please provide information on the extent to which different public environments are alcohol-free by ticking the appropriate box for each domain.

Restrictions on alcohol con	Restrictions on alcohol consumption in different public domains							
	Drinking legally forbidden	Drinking partially restricted	Local or voluntary agreements exist	No restrictions on alcohol consumption				
Health care establishments								
Educational buildings								
Government offices								
Public transport								
Parks, streets etc								
Sporting events								
Leisure events (concerts etc)								
Workplaces								

(Note: partially restricted can mean that certain beverages are forbidden or some offices/buildings/places are alcohol-free, but not all, it does not refer to general age or sales restrictions. Restricted by voluntary or local agreement means that local governments and municipalities have their own regulations or the alcohol beverage industry follow their internal voluntary rules.)

Please provide information on the level of state control on production and sale of beer, wine and spirits by ticking the appropriate boxes.

		State mono	poly (full state	control)			
Beer Wine Spirits							
Production	yes	no	yes	no	yes	no	
Retail sale	yes	no	yes	no	yes	no	
	L	icense is requ	ired (partial sta	ate control)			
		Beer		Wine		Spirits	
Production	yes	no	yes	no	yes	no	
Retail sale	yes	no	yes	no	yes	no	•

Please provide information on existing restrictions for the off-licence (supermarkets, shops, kiosks, retail stores etc.) sale of beer, wine and spirits by ticking the appropriate box.

Sales restrictions on alcohol						
	Beer Wine Spirits					
Hours of sale are restricted	yes	no	yes	no	yes	no
Days of sale are restricted	yes	no	yes	no	yes	no
Places of sale are restricted	yes	no	yes	no	yes	no
Density of outlets is restricted	yes	no	yes	no	yes	no

What is the level of enforcement of existing sales restrictions?

Fully enforced	Partially enforced	Rarely enforced	Not enforced

Please provide information on how the selling or serving of alcohol is regulated by ticking the appropriate box regarding on-premise and off-licence (take-away) sales.

Selling or serving of alcohol in retail outlets		
	On-premise (bars, cafés, pubs, restaurants)	Off-licence (shops, kiosks, retail stores, supermarkets)
All retail outlets are allowed to sell/serve alcoholic beverages		
A license is required, but all applicants get one		
A license is required, some applicants do not get one		
Alcohol is only sold/served in specific/regulated premises		

Drink driving legislation

What is the maximum	legal blood a	alcohol	concentration	(BAC) when	driving a	car?
Please fill in:	mg% (e.g. 5	0mg% =	= 0.5 % = 0.05	g%)		
Or please tick here if the	ne limit is ZE	ERO, no	alcohol is pern	nitted in the b	lood:	

Please provide information on the use and/or frequency of **RANDOM** roadside breath testing (RBT) of drivers with a portable breathalyzer (without justified suspicion, without any connection to accidents) by ticking one of the four options below.

RBT often performed	RBT sometimes done	RBT rarely performed	No RBT

If RBT is used, how would you geographically describe its use?

RBT is evenly carried out in different regions and between	RBT is unevenly performed, some regions or areas being more tested than	RBT is mostly performed in urban, highly populated areas
rural and urban areas	others	

Alcohol advertising and health warnings

Is alcohol advertising allowed and does it exist in some form? Please circle.	YES	NO
Are health warnings legally required on the advertisement? Please circle.	YES	NO

YES NO

Please provide information on the extent to which alcohol advertising is regulated in different media by filling in **B** (BEER), **W** (WINE) and **S** (SPIRITS) for each type of media below.

Restrictions on advertising and sponsorship				
	Complete legal ban	Partial legal restriction	Voluntary agreement	No restrictions
EXAMPLE National TV	S (spirits)	W (wine)		B (beer)
National TV				
Cable TV				
National radio				
Local radio (e.g. FM local programs)				
Printed newspapers/magazines				
Bill boards				
Points of sale				
Cinema				

(Note: partial restriction can mean that the restriction applies during a certain time of day or to some programmes/magazines/films. Voluntary agreement is the alcohol beverage industry following their internal voluntary rules)

Alcohol sponsorship and promotion

Please provide information on regulations of alcoholic beverage industry sponsorship and sales promotion by filling in $\bf B$ (BEER), $\bf W$ (WINE) and $\bf S$ (SPIRITS) in the table below.

Restrictions on sponsorship and sales promotion				
	Complete legal ban	Partial legal restriction	Voluntary agreement	No restrictions
EXAMPLE sports sponsorship		S (spirits)	W (wine)	B (beer)
Alcohol industry sponsorship of sporting events				
Alcohol industry sponsorship of youth events e.g. concerts				
Sales promotion in the form of serving FREE alcohol (complying with existing age and other sales restrictions)				
Sales promotion in the form of sales below cost e.g. two for one, happy hour (complying with existing age and other sales restrictions)				

(Note: partial restriction can mean that the restriction applies during some events or in certain cases, but not all. Voluntary agreement is the alcohol beverage industry following their internal voluntary rules)

What is the level of enforcement of existing advertising and sponsorship restrictions indicated in the **two previous questions**?

Fully enforced	Partially enforced	Rarely enforced	Not enforced

ANNEX 2: LIST OF FOCAL POINTS FOR THE ALCOHOL POLICY QUESTIONNAIRE

Country	Institute	Name
Algeria	Direction de la Prévention du Ministère de la santé, de la Population et de la réforme hospitalière	A. Guesmi
Argentina	Concep de Gencias, Tecnologia	H. Miguez
Armenia	Ministry of Health	Karine Simonjan
Australia	National Drug Research Institute	Tim Stockwell
Austria	Ludwig Boltzmann-Institute	Alfred Uhl
Azerbaijan	Ministry of Health	Nuraddin Abdullayev
Belarus	Ministry of Health	Vladimir Maximtschuk
Belize	Ministry of Health – National Drug Council	Kimani Avila
Benin	Ministère de l'Industrie, du Commerce et de la Promotion de l'Emploi	Romain L. Idjidina
Bolivia	Fisioclinica: Centro de Fisioterapia y Rehabilitación	M.R. Molina de la Rosa
Bosnia and Herzegovina	Institute for alcoholism and substance abuse and Ministry of Health of F. Bosnia and Herzegovina	Nermana Mehic-Basara
Brazil	UNIFESP-Federal University of São Paulo	Ilana Pinsky
Bulgaria	National Center for Addictions – Ministry of Health	Georgi Vasilev
Cambodia	Ministry of Commerce	Suth Dara
Canada	Centre for Addiction and Mental Health	Norman Giesbrecht
Cape Verde	Ministère de la Justice et Administration interne	Ana C. Andrade
Central African Republic	Service du Commerce, de l'Industrie et de l'Artisanat	J. Komekan
Chile	Escuela de Salud Pública, Universidad de Chile	Luz A. Valenzuela Werth
China	Mental Health Institute – 2 nd Xiangya Hospital, Southern Central University	Hao Wei
Colombia	OPS	Martha L. Castro
Comoros	Ministère de la santé	El Badaoui Mohamed Fakih
Republic of Congo (Brazzaville)	Ministère de la santé	Patrice Otilibili
Costa Rica	Instituto sobre alcoholismo y farmacodependencia	Oficina de Investigación
Croatia	Croatian National Institute of Public Health	Vlasta H. Zerjavic
Czech Republic	Dept. of Addiction Treatment for Males	Karel Nespor
Denmark	National Board of Health	Morten Wiberg

Country	Institute	Name	
Dominican Republic	Universidad Acción por el Arte y la Cultura (UNAPEC)	C. Rodríguez Guzmán	
Ecuador	Ministerio de Salud Pública	S. del Pilar Carranco Madrid and Wilson Rojas	
Egypt	Faculty of Medicine – Alexandria University	Amira Seif El Din	
El Salvador	Medico General Unidad Antidopaje del Vice- Ministerio de Transporte	Rudy O. Morales	
Equatorial Guinea	Ministère de la Santé et Bien-être Social	A.M. Oyono Ondo	
Eritrea	Dept. Pharmaceutical Services	Zekarias Tesfamariam	
Estonia	Ministry of Social Affairs	Mari Järvelaid	
Ethiopia	Drug Administration and Control Authority	Haileselassie Bihon	
Finland	Ministry of Social Affairs and Health	Kari Paaso	
France	Ministère de la santé, de la famille et des personnes handicapées, Observatoire Français des Drogues et des Toxicomanies	Dominique Martin and Christophe Palle	
French Polynesia	Ministère de la Santé	Marie-F. Brugiroux	
Gabon	Centre National de santé Mentale	F. Mbumgu Mabiala	
Gambia	Mental Health Service	Bakary Sonko	
Georgia	Scientific Research Institute of Narcology	-	
Germany	Federal Ministry of Health	Michaela Schreiber	
Ghana	WHO Country Office	Joyce Addo-Atuah	
Greece	Reitox Focal Point, University Mental Health Research Institute (UMHRI)	Katerina Kontogeorgiou	
Guatemala	Ministerio de Salud Publica y Asistencia Social	Mirna Alicia Garcia	
Guinea	Brasserie-Limonaderie	Jean-Paul Puijanne	
Guinea – Bissau	Ministère Economie et Finance	Antonio Vaz	
Guyana	Guyana Revenue Authority	Ean Nickram and Penelope Harris	
Honduras	Insituto Hondureño para la Prevención del Alcoholismo. Drogadicción y Farmacodependencia IHADFA	M. G. Ramos Suazo	
Hungary	National Addictological Institute	onal Addictological Institute Eleonora Sineger	
Iceland	The Alcohol and Drug Abuse Prevention Council	Thorgerdur Ragnarsdottir	
India	National Institute of Mental Health and Neurosciences	Vivek Benegal	
Indonesia	Ministry of Health	Idris Yusmansyah	

Country	Institute	Name
the Islamic Republic of Iran	National Research Center for Medical Sciences, Ministry of Health	Afarin R. Movaghar
Ireland	Department of Health and Children	Ann Hope
Israel	Ministry of Health	Jorge Gleser
Italy	Istituto Superiore de Sanità – Osservatorio Fumo, Alcol e Droga, University of Florence	Emanuele Scafato Valentino Patussi Gloriana Batoli Rosaria Russo Piergiorgi Zuccaro
Jamaica	Ministry of Health, National Council on Drug Abuse	Michelle Henry
Japan	National Women's University of Nara	Shinji Shimizu
Jordan	Ministry of Health	Mahmud Shareif
Kazakhstan	Ministry of Health	Aigul Tastanova
Kenya	Ministry of Health	David Musau Kiima
Kyrgyzstan	Ministry of Health	T. Asanov
Lao People's Democratic Republic	WHO-Vientiane	Dean Shuey and Soulivong Phoubandith
Latvia	Center of Drug Abuse Prevention and Treatment	Astrida Stirna
Lithuania	Ministry of Health	Gelena Kriveliene
Luxembourg	Ministère de la Santé, Direction de la Santé, Service de Médecine Préventive	Yolande Wagener
Malawi	Ministry of Health and Population	Immaculate Chamangwana
Malaysia	Consumers Association of Penang	Mary Assunta and Mohammed A. A. Hamid
Malta	Sedqa, National Agency Against Drugs and Alcohol Abuse	Sina Bugeja
Mauritius	Ministry of Health and Quality of Life	Purmessur J. Ram T.
Mexico	Consejo nacional contra las adicciones	Guido Belsasso
the Federated States of Micronesia	Department of Health, Education and Social Affairs	K.D. Walliby
Mongolia	Center of Mental Health and Narcology	Erdenebayar Luusandorj
Mozambique	Ministry of Health	Paula Mogne
Namibia	Substance Abuse, Health and Social Services	Rene Adams
Nepal	Western Regional Hospital – Pokhara	Kapil Dev Upadhyaya
Netherlands	Ministry of Health, Welfare & Sport	Sandra van Ginneken
New Zealand	Alcohol Advisory Council of New Zealand	M. MacAvoy

Country	Institute	Name	
Nicaragua	Consultor	Jairo Eduardo Meléndez Noguera	
Niger	Ministère de la Santé Publique et de la Lutte contre les Endémies	Almoustapha Garba	
Nigeria	WHO	Ogori Taylor	
Norway	Norwegian Ministry of Social Affairs	Dag Rekve	
Palau	Ministy of Health	Annabel Lyman	
Panama	-	Anayansi Franco de Rodríguez	
Paraguay	Facultad de Ciencias Medicas – Instituto de Prevision Social	Victor San Martin	
Peru	Universidad Cientifica del Sur	Hugo Cordova Canales	
Philippines	Health Action Information Network	Joyce P. Valbuena	
Poland	The State Agency for Prevention of Alcohol Related Problems	Jerzy Mellibruda	
Portugal	Centro Regional de Alcologia do Sul – Ministry of Health	Ana Vieira da Silva	
Republic of Korea	Ministry of Health & Welfare, Health Policy Division	Son II Yong	
Republic of Moldova	Public Health Office of Narcology	Feodor Grigore Vasiliev	
Romania	Policlinica St. Pantelimon	Floyd Frantz	
Russian Federation	National Research Center on Addictions	Vadim Pelipas	
Seychelles	Ministry of Employment and Social Affairs	Benjamin Vel	
Singapore	Customs & Excise Department Ministry of Finance	Teng Mui Mui	
Slovakia	Governmental Office of the Slovak Rep.	Alojz Nociar	
Slovenia	Institute of Public Health	Janja Sesok	
South Africa	Medical Research Council	Charles Parry	
Spain	Ministry of Health and Consumer Affairs	Teresa Robledo de Dios	
Sri Lanka	Alcohol and Drug Information Centre (ADIC)	Pamodinee Wijayanayake	
Suriname	PAHO (WHO) Suriname	Rinia Chiragally and P. Ritoe	
Sweden	National Institute of Public Health	Sven Andréasson	
Switzerland	Swiss Institute for the Prevention of Alcohol and other Drug Problems	Matthias Meyer	
Thailand	Medical Institute of Accident and Disaster	Tairjing Siripanich	

Country	Institute	Name
The Former Yugoslav Republic of Macedonia	Mental Hospital Skopje	Pavlina Vaskova
Togo	Ministère de l'Economie, des Finances et des Privations	K.A. Eguida
Trinidad and Tobago	Office of the Prime Minister	Clarence Leach
Turkey	General Directorate of Primary Health Care	Sevim Tezel Aydin
Turkmenistan	UNICEF - Turkmenistan	Nina Kerimi
Uganda	Ministry of Health	Sheila Mdyamabamgi
Ukraine	Ministry of Health	Anatoliy Viyevsky
United Kingdom	Institute of Alcohol Studies	Andrew McNeill
United Republic of Tanzania	Ministry of Health	Joseph Mbatia
Uruguay	Intendencia Municipal de Montevideo	Adriana B. Marquizo
United States - California	Pacific Institute for Research and Evaluation	James F. Mosher
United States - Colorado	Dept. of Revenue, Liquor Enforcement Division	David C. Reitz
United States - New Hampshire	Bureau of Enforcement – NH Liquor Comm.	Aidan J. Moore
United States - Texas	Texas Alcoholic Beverage Commission	Roy R. Hale
United States - Washington	Washington State Liquor Control Board	Rick Phillips
the Bolivarian Republic of Venezuela	-	Noelia Macho de Sequera
Viet Nam	NIMM	Tran Viet Nemi
Zambia	Central Board of Health	John Mayeya and Ashbie Mweemba