

Awareness of alcohol marketing and the association with higher-risk drinking among adults in Ireland: The first steps in evaluating an important development in marketing control

Principal researcher:

Nathan Critchlow, SSA Academic Fellow

Co-investigators:

Niamh Fitzgerald, Martine Stead, Anne Marie MacKintosh, Richard Purves (All Stirling)
Helen McAvoy and Suzanne Costello (IPH Ireland)

Disclosures

Project funded by:

Conflict of interest:

Nathan Critchlow is on the Board of Trustees at Alcohol Focus Scotland.

Helen McAvoy and Suzanne Costello are employed by IPH Ireland, who part-fund this research.

Niamh Fitzgerald, Martine Stead, Anne Marie MacKintosh and Richard Purves report no conflict of interest.

No funding from alcohol industry or industry representative bodies to report.

Evaluating Ireland's Public Health (Alcohol) Act

Anticipated that restrictions without a fixed implementation date will be implemented during the study; for example broadcast watershed or print advert restrictions.

BE THE DIFFERENCE

Baseline: Design and sample

1,007
adults

50% Female
50% Male

Range:
18-24 years (11%)
to >55+ years (32%)

Province / Region	%
Dublin	28
Rest of Leinster	27
Munster	27
Connaught / Part of Ulster	18

Fieldwork conducted by YouGov through their RealTime Omnibus services
Participants recruited from their non-probabilistic online market research panel

BE THE DIFFERENCE

Baseline: Alcohol consumption

90% of sample were current drinkers

What does 6 standard drinks look like?

44% engaged in Heavy Episodic Drinking (HED; binge drinking) at least monthly ^[1]

55% of current drinkers classed as higher risk ^[2]

Variables derived from the Alcohol Use Disorders Identification Test – Consumption (AUDIT-C)

[1] HED defined as 6 or more standard drinks in a typical occasion (60g of alcohol)

[2] Defined as a score of ≥5 on the AUDIT-C

BE THE DIFFERENCE

Where did adults in Ireland recall seeing alcohol marketed *in the past month*?

Price offers
80%

TV
79%

Sponsorship
76%

Celeb endorsement
69%

Outdoor
67%

Merchandise
63%

Print press
61%

Public transport
53%

Social media
48%

Radio
47%

Competitions
45%

Catch-up
40%

Cinema
29%

94% of adults recalled seeing at least one marketing activity in the past month

BE THE DIFFERENCE

Calculating how much alcohol marketing adults see each month: The method

We take the original measurement scale....

Original scale in survey

Every day
5-6 times per week
3-4 times per week
1-2 per week
Less than one a week
Not in the past month
Not sure

...create an estimate of how many times seen in the past month...

Instances in last month

28 instances
22 instances
14 instances
6 instances
2 instances
0 instances
Excluded

...add estimates up across all marketing activities...

All marketing activities

Print
TV
Public transport
Catch/streamlining
Billboard
Cinema
Radio
Social media
etc.....

=

...and hey presto, we have a total score!

Total estimate of marketing awareness in the past month

Does alcohol marketing awareness vary by demography?

Mann Whitney ($Z=-4.26, p<0.001$)

Kruskal-Wallis ($k=34.40, p<0.001$)

Kruskal-Wallis ($k=25.70, p<0.001$)

Half of adults in Ireland recall seeing 87 or more instances in the past month; equivalent to around three times a day

BE THE DIFFERENCE

Is awareness of alcohol marketing associated with HED and higher-risk drinking?

Associations with monthly HED

Associations with higher-risk drinking

- For 10/13 activities, higher past month awareness was associated with both monthly HED and higher-risk drinking.
- Across all activities, those reporting high past month awareness (vs. low) were 1.9x more likely to report monthly HED (OR_{Adj}=1.90) [1]
- Across all activities, those reporting medium past month awareness (vs. low) were 2x more likely to be higher-risk drinkers (OR_{Adj}=2.03) [1]

[1] All models control for age, gender, and region; each marketing activity examined in separate models, top two lines show OR_{Ad} for aggregate past-month marketing awareness (vs. low awareness); all OR_{Adj} for individual marketing activities, based on Higher past-month awareness vs. lower awareness (median splits).

Summary: Before the Public Health (Alcohol) Act was implemented...

- Adults in Ireland were aware of a variety of alcohol marketing activities, with awareness particularly high for activities included in the legislation.
- At least half of adults recalled seeing 87 instances of alcohol marketing in the past month; equivalent to three times a day. Awareness was particularly high among males and younger adults.
- Increased awareness of alcohol marketing – for many individual activities and overall – was associated with at least monthly binge drinking and being a higher-risk drinker.
- Vitally important that this baseline data is robustly evaluated to determine changes over time.

Evaluating the marketing elements of the Act

Nov 2019, ban for:

- Outdoor ads near youth environn
- Ads on public transport.
- Cinema ads (unless film is 18+).
- Children's clothing (e.g. sports sh

October 2019

W1 (Baseline) data
from Ireland

Nov 2021, ban for:

- Advertising on sports area during an event.
- Events were most participants/audience children.
- Events involving driving or motor racing.

October 2021

W2 data from Ireland
&
W3 control data from NI

October 2022

W4 data from Ireland
&
W3 control data from NI

BE THE DIFFERENCE

Brief acknowledgement of limitations

- Data comes from a non-probabilistic online market research panel; unknown external generalisability
- Cross-sectional data cannot demonstrate a causal relationship between marketing awareness and monthly HED and higher-risk drinking ^[1].
- Self-reported data, so likely underestimates both awareness and consumption, and data only collected at a single time-point (so far) ^[2].
- Analyses only controlled for demography, not other intrapersonal, interpersonal, social and environmental determinants of consumption ^[3].
- Only measured *awareness* of marketing, but not participation or engagement ^[4].

[1] There is already a lot of evidence which supports a causal relationship.

[2] Both marketing awareness and consumption may have seasonal variations, both up and down.

[3] For example perceived norms around peer consumption or availability

[4] Participation with marketing (particularly digital) has a stronger association with consumption.

Thanks

Principal researcher:

Nathan Critchlow

nathan.critchlow@stir.ac.uk

Co-investigators:

Niamh Fitzgerald, Martine Stead, Anne Marie MacKintosh, Richard Purves (All Stirling)
Helen McAvoy and Suzanne Costello (IPH Ireland)

With thanks to: