[image: image1.jpg]ACN 084 452 666


MEDIA RELEASE
04/09


26 May 2009 

Creating false or negative impressions - bad
Advertisers have been given a clear signal by the Advertising Standards Board that they will need to follow the spirit of the AANA Code of Ethics and not create false impressions through words and actions.

“Complaints against advertisements from McDonalds Australia and the Advanced Medical Institute were upheld at a recent Board meeting due to the misleading and demeaning impressions they could create,” Chief Executive Officer, Ms Fiona Jolly said.
She said the Board considered that the timing and placement of a question asked by an animated character, along with the final voiceover, could easily create the impression that a salad could be found in a McDonalds Happy Meal.
 “The Board noted the final voiceover was accompanied by images of the toy and that the only depiction of people eating during the advertisement features a salad on the table,” Ms Jolly said.

She said the Board determined the advertisement breached section 2.1 of the Food and Beverages Code and could mislead parents and children due to its ambiguous presentation of information.

The Board also determined the advertisement breached section 2.2 of the Children’s Code as it did not represent the product in a manner that children would clearly understand.

“The Children’s Code is clear. The advertisement must fairly represent the advertised product,” Ms Jolly said. 

“While the toy is a legitimate part of the Happy Meal, the absence of images of the food prevents the advertisement clearly depicting the product,” she said.

The tone and text of three advertisements from Advanced Medical Institute have also been the catalyst for the Board to uphold complaints. The advertisements include two radio commercials (Valentine’s Day and ‘two-minute man’) and a television advertisement (‘bedroom police’).

“The Board found that each of these advertisements went beyond light humour and into the realms of ridicule and contempt of a section of the community experiencing a health issue,” Ms Jolly said.
She said the Board noted that the advertisements are for a sexually related product and mentions of sexual performance were relevant to the product, but despite this the advertisements went beyond information about sexual dysfunction in an overt and negative manner.

“Overall, each advertisement was found to breach the Code in relation to discrimination and vilification and depiction of material contrary to prevailing community standards on health and safety,” Ms Jolly said.
All advertisers have responded to the determinations made by the Board at its recent meetings and, if complaints were upheld, have removed or discontinued their ads. Information about the complaints process and a full list of the advertisements considered are on the ASB website: www.adstandards.com.au under ‘Case Reports’. 

Contact: Fiona Jolly, Chief Executive Officer, 02 6262 9822
[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


