

FEDERAL CHAMBER OF AUTOMOTIVE INDUSTRIES

VOLUNTARY CODE OF PRACTICE FOR MOTOR VEHICLE ADVERTISING

EXPLANATORY NOTES

CONTEXT

The Voluntary Code of Practice for Motor Vehicle Advertising (the Code) has been instituted by the Federal Chamber of Automotive Industries (FCAI) as a means of industry self-regulation of motor vehicle advertising in Australia. The primary purpose of the Code is to provide guidance to advertisers in relation to appropriate standards for the portrayal of images, themes and messages relating to road safety.

Vehicle occupant protection and road safety are primary concerns for the automotive industry in the design and operation of all motor vehicles supplied to the Australian market. FCAI endorses the National Road Safety Strategy and acknowledges the importance of increased road safety awareness in the Australian community and fully supports the efforts of all relevant Commonwealth, State and Territory authorities to secure this outcome.

DATE OF COMMENCEMENT

This revised version of the Code is to be applied to all advertisements for motor vehicles published or broadcast in Australia from 1 July 2004.

SCOPE AND COVERAGE OF THE CODE

The Code is to be applied to all forms and mediums for advertising of motor vehicles in Australia. This includes television, radio, print media, cinema, billboards and Australian domain internet websites.

GUIDANCE TO ADVERTISERS

The FCAI supports a responsible approach to advertising for motor vehicles. FCAI asks advertisers to be mindful of the importance of road safety and to ensure that advertising for motor vehicles does not contradict road safety messages or undermine efforts to achieve improved road safety outcomes in Australia.

Advertisers should ensure that advertisements do not depict, encourage or condone dangerous, illegal, aggressive or reckless driving. Moreover, advertisers need to be

mindful that excessive speed is a major cause of death and injury in road crashes and accordingly should avoid explicitly or implicitly drawing attention to the acceleration or speed capabilities of a vehicle.

FCAI acknowledges that advertisers may make legitimate use of fantasy, humour and self-evident exaggeration in creative ways in advertising for motor vehicles. However, such devices should not be used in any way to contradict, circumvent or undermine the provisions of the Code.

In particular, it is noted that use of disclaimers indicating that a particular scene or advertisement was produced under controlled conditions; using expert drivers; that viewers should not attempt to emulate the driving depicted; or expressed in other similar terms, should be avoided. Such disclaimers cannot in any way be used to justify the inclusion of material which otherwise does not comply with the provisions of the Code.

Advertisers should avoid references to the speed or acceleration capabilities of a motor vehicle (for example, "0-100 km/h in 6.5 seconds"). Other factual references to the capabilities of the motor vehicle (for example, cylinder capacity, kilowatt power of the engine, or maximum torque generated) are acceptable, provided that they are presented in a manner that is consistent with the provisions of the Code.

The Code contains a specific clause (clause 3) relating to the use of motor sport, simulated motor sport and similar vehicle testing or proving activities in advertising. It is acknowledged that motor sport plays a crucial role in brand promotion and the development and testing of crucial technologies, many of which result in safer vehicles. Accordingly the Code seeks to ensure that advertisers can continue to legitimately make use of motor sport in advertising, provided that care is taken to ensure that depictions of speed, racing and other forms of competitive driving are clearly identified as taking place in this context. FCAI urges also advertisers to avoid any suggestion that depictions of such vehicles participating in motor sport, or undertaking other forms of competitive driving are in any way associated with normal on-road use of motor vehicles.

In addition, it is noted that the Code contains a clause (clause 4) relating to the depiction of off-road vehicles which have been designed with special features for off road operation. This clause provides some limited flexibility allowing advertisers to legitimately demonstrate the capabilities and performance of such vehicles in an off-road context. In so doing however, care should be taken to ensure that all other provisions and the underlying objectives of the Code are still adhered to. In particular, advertisers should be mindful to ensure that advertisements for such vehicles do not involve the depiction of 'excessive' or 'unsafe' speed. Equally, advertisers should avoid portrayal of images of off-road driving which could otherwise be construed as being unsafe.

In interpreting and applying the Code, FCAI asks that advertisers take into account both the explicit and implicit messages that are conveyed by an advertisement. Advertisers should make every effort to ensure that advertisements not only comply with the formal provisions of the Code but are also consistent with the objectives and guidelines expressed in these Explanatory Notes which accompany the Code.

COMPLIANCE AND ADMINISTRATION

Assessment of compliance with the Code is to be administered by the Advertising Standards Board (ASB). The ASB will review all public complaints made against advertisements for motor vehicles under the terms of the Code.

In administering the Code, the ASB is to give relevant advertisers the opportunity to present such evidence as they deem appropriate in defence of an advertisement under review, prior to making any determination in relation to its consistency, or otherwise, with the provisions of the Code.

The ASB will ensure that all complaints are considered in a timely fashion. As a general rule the panel should finalise its determination within one calendar month of a complaint having been received. Where necessary the ASB may be required to meet more frequently to ensure the timely consideration of complaints.

The ASB will arrange prompt publication of the reasons for all decisions on its website. An annual report on the outcomes of the complaint process will be compiled and published.

Companies may also seek an opinion, from the ASB, on whether the content of a planned advertisement meets the Code, prior to finalisation and release of the advertisement.

FCAI and ASB will work to increase public awareness of the Code and the complaints process.

CONSULTATION

In developing the Code, FCAI has undertaken an extensive process of consultation with a wide range of stakeholders, including representatives of the following:

- (a) The Federal Government and its agencies (including the Australian Transport Safety Bureau);
- (b) Relevant State and Territory Government authorities;
- (c) The National Road Safety Strategy Panel (which comprises representatives of police services, road safety authorities, motoring organisations and industry groups);
- (d) The Australian Automobile Association;
- (e) The Australian Association of National Advertisers; and
- (f) The Advertising Standards Bureau Limited.

REVIEW OF THE CODE

FCAI will undertake a review of the current version of the Code, (in consultation with all parties listed above) commencing in December 2005. The process of this review should be completed by end-March 2006.

CODE OF PRACTICE FOR MOTOR VEHICLE ADVERTISING

1. DEFINITIONS

In this Code, the following definitions apply:

- (a) *Advertisement*: means matter which is published or broadcast in all of Australia, or in a substantial section of Australia, for payment or other valuable consideration and which draws the attention of the public, or a segment of it, to a product, service, person, organisation or line of conduct in a manner calculated to promote or oppose directly or indirectly that product, service, person, organisation or line of conduct.
- (b) *Off-road vehicle*: means a passenger vehicle having up to 9 seating positions including that of the driver having been designed with special features for off-road operation, consistent with the requirements of the definition for such a vehicle as provided in the Australian Design Rules (MC category). An off-road vehicle will normally have 4 wheel drive.
- (c) *Motor sport*: means racing, rallying, or other competitive activities involving motor vehicles of a type for which a permit would normally be available under the National Competition Rules of the Confederation of Australian Motor Sport, or other recognised organising body.
- (d) *Motor vehicle*: means passenger vehicle; motorcycle; light commercial vehicle and off-road vehicle.
- (e) *Road*: means an area that is open to or used by the public and is developed for, or has as one of its main uses, the driving or riding of motor vehicles.
- (f) *Road-related area*: means an area that divides a road; a footpath or nature strip adjacent to a road; an area that is not a road and is open to the public and designated for use by cyclists or animals; an area that is not a road and that is open to or used by the public for driving, riding or parking motor vehicles.

2. GENERAL PROVISIONS

Advertisers should ensure that advertisements for motor vehicles do not portray any of the following:

- (a) Unsafe driving, including reckless and menacing driving that would breach any Commonwealth law or the law of any State or Territory in the relevant jurisdiction in which the advertisement is published or broadcast dealing with road safety or traffic regulation, if such driving were to occur on a road or road-related area, regardless of where the driving is depicted in the advertisement.

[*Examples*: Vehicles travelling at excessive speed; sudden, extreme and unnecessary changes in direction and speed of a motor vehicle; deliberately and unnecessarily setting motor vehicles on a collision course; or the apparent and deliberate loss of control of a moving motor vehicle.]

- (b) People driving at speeds in excess of speed limits in the relevant jurisdiction in Australia in which the advertisement is published or broadcast.
- (c) Driving practices or other actions which would, if they were to take place on a road or road-related area, breach any Commonwealth law or the law of any State or Territory in the relevant jurisdiction in which the advertisement is published or broadcast directly dealing with road safety or traffic regulation.

[Examples: Illegal use of hand-held mobile phones or not wearing seatbelts in a moving motor vehicle. Motorcyclists or their passengers not wearing an approved safety helmet, while the motorcycle is in motion.]

- (d) People driving while being apparently fatigued, or under the influence of drugs or alcohol to the extent that such driving practices breach any Commonwealth law or the law of any State or Territory in the relevant jurisdiction in which the advertisement is published or broadcast dealing directly with road safety or traffic regulation.
- (e) Deliberate and significant environmental damage, particularly in advertising for off-road vehicles.

3. USE OF MOTOR SPORT IN ADVERTISING

Without limiting the general application of clause 2, advertisers may make use of scenes of motor sport; simulated motor sport; and vehicle-testing or proving in advertising, subject to the following:

- (a) Such scenes should be clearly identifiable as part of an organised motor sport activity, or testing or proving activity, of a type for which a permit would normally be available in Australia.
- (b) Any racing or competing vehicles depicted in motor sport scenes should be in clearly identifiable racing livery.

4. DEPICTION OF OFF-ROAD VEHICLES

An advertisement may legitimately depict the capabilities and performance of an off-road vehicle travelling over loose or unsealed surfaces, or uneven terrain, not forming part of a road or road related area. Such advertisements should not portray unsafe driving and vehicles must not travel at a speed which would contravene the laws of the State or Territory in which the advertisement is published or broadcast, were such driving to occur on a road or road related area.