

Delays in South Africa's plans to ban alcohol advertising.

Item Type	Article
Authors	Parry, Charles;London, Leslie;Myers, Bronwyn
Citation	Delays in South Africa's plans to ban alcohol advertising. 2014, 383 (9933):1972 Lancet
DOI	10.1016/S0140-6736(14)60954-5
Journal	Lancet (London, England)
Rights	Archived with thanks to Lancet (London, England)
Download date	2025-09-15 19:19:08
Link to Item	http://hdl.handle.net/11288/583947

Corbis

International Transplantation Society has also endorsed the new programme, ethically consistent with international standards.⁵

Clearly, donation after cardiac death has paved the way for substantial societal, cultural, and political progress for organ transplantation in China. However, development of processes for donation after cardiac death in different parts of China remains challenging. Promotion of public awareness about donation after cardiac death is necessary and a national registration for the voluntary donation is underway.

We declare no competing interests. We thank the National Natural Science Foundation of China for funding.

**Qiquan Sun, Xinpu Gao, Haibo Wang, Dicken Shiu-Chung Ko, Xian Chang Li*
sunqiquan@hotmail.com

Division of Renal Transplantation, Third Affiliated Hospital, Sun Yat-sen University, Guangzhou 510530, China (QS); China Organ Donation Administrative Center, Beijing, China (XG); China Organ Transplant Response System Research Center, Shenzhen, China (HW); Department of Surgery, University of Hong Kong, Queen Mary Hospital, Hong Kong, China (HW); Department of Urology, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA (DS-CK); and Immunobiology and Transplantation Research, Houston Methodist Hospital, Texas Medical Center, Houston, TX, USA (XCL)

- Huang J, Millis JM, Mao Y, Millis MA, Sang X, Zhong S. A pilot programme of organ donation after cardiac death in China. *Lancet* 2012; **379**: 862–65.
- Huang J, Wang H, Fan ST, et al. The national program for deceased organ donation in China. *Transplantation* 2013; **96**: 5–9.
- The Tencent Net. Tell us your attitude-focusing on organ donation (in Chinese). <http://page.vote.qq.com/?id=2399543> (accessed Feb 24, 2014).
- Wang SY, Li YH, Chi GB, et al. Injury-related fatalities in China: an under-recognised public-health problem. *Lancet* 2008; **372**: 1765–73.
- Delmonico FL. Organ transplantation in China—the 21st century. *Hepatobiliary Pancreat Dis Int* 2012; **11**: 346–48.

Delays in South Africa's plans to ban alcohol advertising

South Africa has very high levels of consumption of alcohol among drinkers, about 6.3% of disability-adjusted life-years lost are attributable

to alcohol, and about 130 deaths are from alcohol-related causes every day.¹ In September, 2013, the South African Cabinet moved forward on its plans to ban alcohol advertising by approving a Control of Marketing of Alcoholic Beverages Bill. This bill, which has not yet been released for public comment, is now subject to a regulatory impact assessment, and reportedly aims to help reduce alcohol-related harm and protect public health through limiting the public's exposure to alcohol marketing by restricting advertising of alcohol products to points of sale, banning sports and arts sponsorships associated with alcohol products, and prohibiting the promotion of alcoholic beverages.

The liquor industry is strongly opposed to the bill and has mobilised interest groups (including the advertising industry, business owners, small entrepreneurs, and marketing commentators) to challenge its merits. Industry criticisms have denied evidence of a link between alcohol advertising and consumption, and argued that an advertising ban is anticompetitive, will have dire consequences for the economy, promote trade in illicit liquor, erode personal freedoms, and hurt the arts and sports development through loss of sponsorships.² In response, the government, public health researchers, and advocacy groups have pointed to the evidence supporting a ban.³

The stakes are very high. If alcohol advertising is banned in South Africa, bans in neighbouring countries might follow. This would undermine the alcohol industry's efforts to develop new markets targeting women, a group whose drinking rates are generally low in Africa, where SABMiller, the largest brewer in Africa, intends to raise annual beer consumption from 8 to 30 L per person.⁴

The last minute addition of an independent regulatory impact assessment, despite the fact that the Department of Health had already conducted its own regulatory impact assessment, has delayed the legislative process for at least 6 months and mirrors

concerns expressed elsewhere that the way regulatory impact assessments are applied might undermine healthy public policy because of possible corporate influence.⁵

We declare no competing interests.

**Charles Parry, Leslie London, Bronwyn Myers*
cparry@mrc.ac.za

Alcohol, Tobacco and Other Drug Research Unit, Medical Research Council, Tygerberg 7505, South Africa (CP, BM); Department of Psychiatry, Stellenbosch University, Stellenbosch, South Africa (CP); Department of Psychiatry and Mental Health, University of Cape Town, Cape Town, South Africa (BM); and School of Public Health and Family Medicine, University of Cape Town, Cape Town, South Africa (LL)

- Rehm J, Kehoe T, Rehm M, Patra J. Alcohol consumption and related harm in WHO Africa region in 2004. Toronto, Canada: Centre for Addiction and Mental Health, 2009.
- Fieldgate I, Jeffrey R, Madinane M, Ebrahim Y, Soobayah L, Jordaan J. Report: economic impact of an advertising ban on alcoholic beverages for Industry Association for Responsible Alcohol Use. 2013. http://www.ara.co.za/uploads/ban-on-alcohol-advertising/Economic%20Impact%20of%20an%20Ad%20Ban_Econometrix_ARA_final.pdf (accessed Nov 15, 2013).
- Watermeyer L. Government moves to stop alcohol ads. Aug 15, 2013. <http://www.health-e.org.za/2013/08/05/govt-moves-to-stop-alcohol-ads/> (accessed Nov 15, 2013).
- Reuters. SAB Miller eye Africa \$2.5bn investment. April 16, 2012. <http://www.iol.co.za/business/international/sabmiller-eyes-africa-2-5bn-investment-1.1277086#.UOKrDvmSySo> (accessed April 7, 2014).
- Smith KE, Fooks G, Collin J, Weishaar H, Gilmore AB. Is the increasing policy use of Impact Assessment in Europe likely to undermine efforts to achieve healthy public policy? *J Epidemiol Community Health* 2010; **64**: 478–87.