[image: image1.jpg]ACN 084 452 666

MEDIA RELEASE

02/08

17 March 2008
New members sought by Advertising Standards Bureau

People from diverse cultural and professional backgrounds, who are active in their communities, are being encouraged to apply to become new members of the Advertising Standards Board.

 “We are seeking applications from committed people to participate in the work of the Advertising Standards Board,” ASB Chief Executive Officer Alison Abernethy said.

“The Board assesses complaints made about advertisements by applying its sense of prevailing community standards. We encourage interested people to visit www.adstandards.com.au to find out more,” Ms Abernethy said.
She said the ultimate composition of the Board will be gender-balanced and will reflect a diversity of cultural and geographic backgrounds, a range of professional and life experiences and a range of views.

ASB Chairman, Mr Ian Alwill, said current members of the Advertising Standards Board are committed to the important job of adjudicating on complaints about advertisements from members of the public.
“The Board will continue to provide consumers with assurance that advertisements are legal, decent, honest and truthful and will also provide advertisers with a valuable guide to community standards about advertising,” Mr Alwill said.
Complaints about advertisements are assessed by the members of the Board against criteria set out in the AANA Advertiser Code of Ethics and associated codes. The Advertising Standards Bureau administers Australia’s system of self-regulation in relation to both public and competitor complaints.

Further information about the nature of the position and the work of the Board is available at www.adstandards.com.au.

Contact: Alison Abernethy, Chief Executive Officer, 02 6262 9822
Background

Since its inception in 1998, the Board has been an effective indicator of community standards and attitudes towards advertising and is a key element of the advertising self-regulation system.

The Board is made up of people from different walks of life with a diverse cross-section of views and skills. The Board also represents a broad range of age groups and is well gender-balanced. There are currently 16 members of the Board: Tanveer Ahmed, John Bokor, the Hon John Brown, Sibylla Budd, Joanna Cohen, Khoa Do, Ann Drummond, Thomas Keneally, Sophie Killen, John Konrads, John Lee, Catharine Lumby, Paul McCarthy, Dr Josephine Tiddy, Emma Tom and Helen Wicks. Full details of members and their personal and professional backgrounds are available at www.adstandards.com.au.

Some of the members have been on the Board since its inception, while others have been appointed in the past few years. Members have met monthly to consider complaints about advertisements. Members have shown dedication and commitment to the Board’s role in ensuring that the AANA Code of Ethics, the AANA Code for Advertising to Children, and the FCAI Voluntary Code of Practice for Motor Vehicle Advertising are diligently and effectively applied.

All such decision-making bodies need new membership from time to time, in part to ensure that current community standards are reflected in decisions.

It is now time for the Board to renew its membership and it is appropriate that members of the public are afforded an opportunity to put themselves forward for such important positions. Selection criteria for the positions have been developed and all applicants will need to demonstrate that they have the necessary skills to be part of the Board. Eight new members are sought.

The Board considers complaints about advertisements according to a number of industry codes: the Australian Association of National Advertisers (AANA) Advertiser Code of Ethics, the AANA Code for Advertising to Children and the Federal Chamber of Automotive Industries (FCAI) Voluntary Code of Practice for Motor Vehicle Advertising. Details of the codes and cases that have been considered and determined by the Board are available at www.adstandards.com.au.

Advertising Standards Board Members (several part-time positions)
The Advertising Standards Board is responsible for considering complaints made by members of the public about advertisements. The Board considers complaints made about advertisements against the Australian Association of National Advertisers (AANA) Advertiser Code of Ethics, the AANA Code for Advertising to Children, the Federal Chamber of Automotive Industries Voluntary Code for Motor Vehicle Advertising, and the AANA Food and Beverages Advertising and Marketing Communications Code.

The Advertising Standards Board (the Board) was established by the advertising industry as a means of providing a public and transparent complaints consideration process about advertisements. The Board meets in Sydney one day per month to consider advertisements and the complaints made about them. Total remuneration of $700 (gross) per meeting is payable and appointments are for three year terms.
Applications are encouraged from people living outside Sydney and travel expenses to and from Sydney will be met. Applications are also invited from persons with diverse cultural and professional backgrounds.
The Board operates as a team of people who reflect the opinions of ordinary members of the community, articulate their own views, and appreciate the views of other members of the Board. The Board is not intended to be a team of advertising experts. Membership of the Board is on an individual basis, not as representatives of industry, consumer or special interest groups.
Persons interested in applying should provide a statement of their work and community experience and a short application (preferably no more than two pages) addressing each of the following matters:

1) Ability to interpret Codes in applying the standards generally accepted by reasonable adults in the public interest,

2) Demonstrated involvement in the community and the ability to reflect broad community standards,

3) Ability to apply reason, commonsense and sensitivity when assessing a wide variety of material, and

4) Demonstrated ability to work as part of a diverse team.

Further information about the work of the Advertising Standards Board can be obtained from the Advertising Standards Bureau website at www.adstandards.com.au.

Applications will be treated in the strictest confidence and should be directed to

Mr Ross Geddes (quoting reference number: 4481)

Geddes Parker & Partners Pty Ltd

Level 18, 99 Walker Street, North Sydney NSW 2060

Tel 02 9957 4276 / Fax 02 9954 3159

Email opportunities@gpandp.com.au
Telephone enquiries are also welcome.

Closing date for applications is 12 April 2008

[image: image2.jpg]ADVERTISING ¢ Level 2, 97 Northbourne Avenue, Turner ACT 2612
Ph: (02) 6262 9822 | Fax: (02) 6262 9833

STANDARDS www.adstandards.com.au

BUREAU

