The Discursive Constitution of the UK Alcohol Problem in Safe, Sensible, Social: a Discussion of Policy Implications
Paper published in Drugs: Education Prevention and Policy (2008) 15/S1 65-78.

CHRIS HACKLEY1*, CHRISTINE GRIFFIN2, ISABELLE SZMIGIN3, WILLM MISTRAL4, ANDREW BENGRY-HOWELL5
1 Professor of Marketing, School of Management, Royal Holloway University of London, Egham, Surrey TW200EX

2 Professor of Psychology, Department of Psychology, University of Bath BA2 7AY.

3 Professor of Marketing, Birmingham Business School, University of Birmingham, Edgbaston B15 2TY.
4 Research Manager, Mental Health R & D Unit, Wessex House, School for Health, University of Bath BA2 7AY; and Avon & Wiltshire Mental Health Trust.

5 Teaching Fellow and Research Officer, Department of Psychology, University of Bath, BA2 7AY.
* Correspondence to: Professor Chris Hackley; Professor of Marketing, School of Management, Royal Holloway University of London, Egham, Surrey TW200EX, Tel: 01784 443855; Email: chris.hackley@rhul.ac.uk

The Discursive Constitution of the UK’s Alcohol Problem in Safe, Sensible, Social: A Discussion of Policy Implications
Abstract

In this paper we critically reflect on the constitution of the UK’s alcohol problem in the Government’s Safe, Social, Sensible policy document, referring to findings from a three-year ESRC funded study on young people, alcohol and identity. We suggest that discursive themes running throughout Safe, Social Sensible include ‘shared responsibility’ for implementing a ‘cultural change’; ‘youth and binge drinking’; and the need to promote ‘sensible’ levels of alcohol consumption to individual drinkers. We argue that, in constituting the problem around these themes, the policy document risks diluting responsibility and obscuring the role of Government, media and alcohol manufacturers. In addition, the ways young drinkers are constituted carries a risk of isolating this group as both cause and effect of the alcohol problem, placing an unrealistic burden of responsibility on local communities and agencies and exacerbating the gap between policy assumptions and the lived reality of young drinkers within their cultural context. We conclude that alcohol policy requires a more substantive, clearly specified and evidence-based approach which acknowledges the complexities of drinking contexts and drinker motivations in the allocation of responsibility and formulation of policy. In particular, policy needs to address the role of legislation and licensing laws, and the branding and marketing activities of the drinks industry in the structure of UK alcohol consumption.

The Discursive Constitution of the UK’s Alcohol Problem in Safe, Sensible, Social: A Discussion of Policy Implications

Introduction
The Constitution of UK Alcohol Policy in Safe, Sensible, Social
The UK Government’s policy document Safe, Sensible, Social: the next steps in the National Alcohol Strategy (DH, 2007) sets the tone for policy engagement with the UK’s much discussed alcohol problem. In this paper we critically reflect on the way in which UK alcohol policy is constituted in the document. Safe, Social, Sensible is characterised by several distinct themes. One concerns the cultural character of drinking practices (Wilson, 2005) which is represented as a rationale for policy which seeks to promote “a sensible drinking culture that reduces violence and improves health”. To do this, policy must “…challenge the idea (among some of the population) that drunken antisocial behaviour is acceptable or normal” (p.1). Another key theme concerns the pervasive yet nebulous notion of ‘binge’ drinking (Measham, 1996), defined in the document as “drinking that leads to drunkenness” (p.3). The notion of ‘binge’ drinking is given increased resonance in the document by linking it to crime, violence and disorder. Thirdly, ‘binge drinkers’ aged 18-24 are represented as one of the three key groups of problem drinkers to be targeted by policy strategies in Safe, Social, Sensible. Within this scenario, the positive connotations of drinking as an accessory to social fulfilment (Nayak, 2006), a message reinforced by the alcohol marketing industry on a daily basis, are largely ignored.
A number of laudable policy objectives are listed in Safe, Sensible, Social, the overarching one being to achieve “significant and measurable reductions over a sustained period of time in the harm caused by alcohol” (p.48). The responsibility for issuing this change is constructed collectively as “a job for us all, not just the Government. Everyone must take personal responsibility” (p.1). These objectives are to be achieved by a number of means, including educating “most” people so that they can estimate their own alcohol consumption in units and “recall the Government’s sensible drinking guidelines
” (p.48). Although ‘binge’ drinking is defined by drunkenness as noted above, elsewhere in the document the Government advises that adult women should not regularly drink more than 2–3 units of alcohol a day, and adult men should not regularly drink more than 3–4 units a day (DH, 2007 p.3). To encourage a move to ‘sensible’ drinking within these limits and to reduce alcohol-related harm there are to be initiatives “encouraging stronger local partnerships and greater industry participation” (p.49). These include programmes designed to reduce violent crime such as the “Tackling Violent Crime Programme (TVCP)”, and “Crime and Disorder Reduction Partnerships (CDRPs)” and liaison with bodies such as “trading standards, licensing officers, local transport providers, planning and environmental health, fire officers, primary care trusts (PCTs) and representatives from the licensed trade” (p. 49).

We argue that while the stated aims of alcohol policy expressed in the document are laudable, the constitution of the alcohol problem in Safe, Social, Sensible risks conflating distinct issues, broadens the notion of ‘responsibility’ to such a degree that it loses its potential value as a tool of social change, and exposes deep contradictions within government policy. On the one hand, the document expresses a plausible concern that addressing the national alcohol problem requires a united and co-ordinated effort on the part of health, legal, penal and regulatory bodies, parents, friends of drinkers and individual drinkers. On the other, it often expresses this in a way which risks conflating alcohol and health issues with youth crime, street violence and lax parenting, thereby diffusing and fragmenting responsibility. In particular, the document positions responsibility for alcohol misuse and harm at both individual and collective levels, with the individuals who drink to excess bearing the weight of responsibility for causing the problem while policy makers, drinks manufacturers, the retail trade and the advertising industry are positioned as part of an amorphous and diffuse collective effort to resolve alcohol misuse. As Measham (2006, (p. 263) suggests, a focus on “sensible” individual levels of consumption collides “with an emergent culture of intoxication…an economic climate of deregulation of the alcohol market and a political context of licensing reform…This results in a credibility gap between recommended and actual practices for drinkers, alcohol manufacturers and alcohol retailers”.

Significantly, the tone of Safe, Social, Sensible appears to differ in emphasis from the 2004 Alcohol Strategy (Prime Minister’s Strategy Unit, 2004). The 2004 policy was based on a concern to curb the advertising and marketing of alcohol to children and young people, and to change the licensing laws, in addition to its focus on the activities of young adult ‘binge drinkers’ and other problematic consumers. The language of the 2004 document is one of ‘partnership’ between government, the drinks industry, advertising and marketing agencies and the retail trade, as well as consumers. This aim was apparently watered down as the government came under increasing pressure from lobby groups such as the Portman Group, an organisation created by leading operators in the drinks industry in the 1980s to act on their behalf on social responsibility issues (Baggott, 2006).
Safe, Sensible, Social (2007) constructs alcohol industry involvement in such a way that it can be read in terms of a collective effort of social responsibility marred by the actions of individual rogue licensees and irresponsible advertisers: “Much of the industry is already working hard to encourage responsible practice in the way alcohol is manufactured and sold, and good progress has been made. Many companies have adopted voluntary codes or participate in award schemes. But there are still businesses that act outside the law or fail to consider the interests of their customers or local communities, such as by selling alcohol to people under the age of 18 or to anyone who is obviously already intoxicated” (p.10) The document goes on to claim that “The Government will also ensure that sufficient measures are in place to eliminate irresponsible promotions and to protect children from the influence of alcohol promotions and advertising.” (p.10).
As Baggott (2006) argued in his study on the perspectives of industry and non-industry stake-holders on this policy, the government’s identification of the drinks industry as a key partner in tackling alcohol problems “aroused concern among professionals and agencies dealing with the consequences of alcohol misuse, who doubted that the industry’s willingness and ability to perform this role” (2006, p.2). The initial aim of the 2004 policy was to promote social responsibility for alcoholic drinks producers and to encourage good practice reaching down the supply chain to advertisers and the retail trade, with an independent fund for tackling alcohol problems. However, following discussions with the drinks industry, a national standards document produced in 2005 regarding the production and sale of alcoholic drinks had no clear mechanism for monitoring, implementation or enforcement. The drinks industry opposed the independent fund, and an existing charitable fund sponsored by the industry, the Drinkaware Trust, was reformed with non-industry representatives on its governing body to provide some sense of independence. The proposal in the 2004 policy document to create local funds for managing alcohol-related crime and disorder was transformed into legislative proposals to create ‘alcohol disorder zones’ (ADZs), which compel licensed premises to contribute to the costs of managing and reducing alcohol-related problems. The upshot of this is that the drinks manufacturers appear to have avoided most of the financial and social burdens that were embedded in the 2004 alcohol policy document.
In contrast to the 2004 Alcohol Strategy, the 2007 update Safe, Sensible, Social places more emphasis on changing British drinking culture, including making public drunkenness socially unacceptable, especially to peer groups. The cause of Britain’s alcohol problem is represented as a dual effect of individuals and environment. “We will challenge the belief that drunkenness and antisocial behaviour are an accepted part of an English ‘drinking culture’” (p. 47). This acknowledges a cultural shift that alcohol researchers have identified for some time towards a normalizing of drinking to intoxication (Measham & Brain, 2005). But, as has been pointed out, such cultural shifts may take decades if they are possible at all within the deeply-rooted cultural context of alcohol in the UK (Measham, 2006).

We want to explore how the 2007 document constitutes the culture of ‘sensible drinking’ that it wishes to encourage, and how this might map onto young people’s drinking cultures and practices. We draw on findings from the Young People and Alcohol project, which examines the significance of alcohol consumption in young peoples’ social lives via 16 semi-structured focus group discussions with 102 young adults aged 18-25. Although findings from this study are explicated elsewhere (e.g. Griffin et al, 2007: Szmigin et al., 2008) it will be useful to outline the research approach taken, given the policy focus of this paper, and as the evidence base for policy can be an area of debate. The sample for the Young People and Alcohol study was taken from three different geographical locations in the UK: a major city centre in the English Midlands with a diverse population; plus a seaside town and a small market town in the West Country with more homogeneous populations and a more limited range of drinking venues. Participants were recruited from a range of gender, socio-economic and ethnic groups, including groups of students and locals from the inner-city area. Finally, 4 in-depth observational case studies of young peoples’ drinking activities were carried out in the 3 geographical locations, followed by 8 individual interviews.

The findings suggest that ‘safe’ levels of alcohol consumption measured in units in the 2007 Alcohol Strategy may have little resonance with the consumption practices of many young (or indeed older) drinkers, given the extent of the normalization of drinking to intoxication, the cultural shift toward using alcohol as a psychoactive drug consumed at weekends, and the weight of marketing effort promoting consumption of very high alcohol content brands (Measham, 2004a; 2006). The 2007 document fails to acknowledge the central role of drinking to intoxication in generating what is generally viewed as a key component of “a good night out”. Most importantly, the 2007 Strategy document does not appear to fully recognise the role of the drinks industry, the retail trade and the advertising and marketing sector in generating a culture of intoxication and the construction of “fun” as a compulsory part of a ‘good night out’ amongst young adults in the UK. The onus appears to be on individual (and collective) young drinkers to change their drinking behaviour within a drinking environment the tone of which is established by the night-time economy and advertising and marketing campaigns which promote drinking as an unproblematic consumption practice and an essential component of an enjoyable social life.
The Constitution of ‘Binge’ Drinking and Focus on Young Drinkers
Discourses of moral panic and censure over young people’s alcohol consumption in the UK have focused on the apparent increase in so-called ‘binge drinking’ among young people since the mid-1990s (Measham, 1996). According to Safe, Sensible, Social the government’s ‘Know Your Limits’ promotional campaign is “the first national campaign to target 18–24-year-old binge drinkers” (p.33). This is in response to the view that “the UK now has among the highest incidences of youth drunkenness” (p. 19) and this is reflected in a high level of public concern. “Underage drinking and drinking by young adults is perceived as a real problem by the public. Over half of those who reported witnessing drunken or rowdy behaviour said it was due to young people drinking in the streets and other public places…” (p. 20). Throughout the 2007 document, data from national ‘public opinion’ surveys, many funded by the Portman group, are cited as if they reflect direct evidence of the phenomenon under scrutiny. This seems a potentially unsatisfactory use of ‘evidence’ on which to base national policy.
The term ‘binge’ has been used in differing ways by different commentators (Measham, 2004a). It is popularly used to refer to extreme drunkenness. Health lobbies in the UK have on occasion argued in the media that the middle-aged professional middle-classes are key ‘binge’ drinkers because they regularly exceed the government ‘safe’ drinking limit of 3 to 4 units in a day for men and 2 to 3 for women (respectively about a half, and a third of a bottle of medium-strength wine), but the notion of ‘bingeing’ is used most frequently to locate problem drinking firmly with individual young drinkers. In the first version of the Alcohol Strategy for England (2004) individual responsibility within a market-friendly ideology was the dominant discourse (Sulkunen & Warpenius, 2000). Young people were represented as a particularly problematic group of ‘binge drinkers’, and these themes are continued in the 2007 alcohol strategy document, Safe, Social, Sensible.

The document argues “We now need to focus additional efforts on the significant minority of drinkers who experience, and are responsible for, most of the crime, health and social harm associated with alcohol misuse. Government research suggests that this focus should be on young people under 18 who drink alcohol (in particular 11–15-year-olds), many of whom we now know are drinking more than they used to only a few years ago; the 18–24-year-old binge drinkers, a minority of which are responsible for the majority of alcohol-related crime and disorder in the night-time economy; and the harmful drinkers, whose patterns of drinking damage their physical or mental health and who may be causing substantial harm to others. This means action by the NHS, local authorities, voluntary organisations and the police to provide support, advice and, in some cases, protection for those who are at most risk.” (p.47).

The term ‘binge’ drinking pervades media discourse on contemporary youth alcohol consumption and has developed a politically loaded character. It continues to be commonly used in policy discourse to refer to excessive drinking, sometimes defined in terms of regularly being drunk over a long period of time (Matthews et al., 2006). Yet it is not a term in common use amongst one of the main target groups of policy, young people. In contrast, young people’s drinking practices tend be characterised by highly nuanced and strategic approaches which are heavily contingent on time, place and company (Szmigin et al., 2008; Brain, et al, 2000; Measham, 2004b; Parker, 2003). For many young people it appears that drinking to get drunk may be a calculated response to perceived pressures of life in the neo-liberal order (Engineer et al, 2003; Measham, 2006). Participants in the Young People and Alcohol Study (especially young men) referred to some drinking sessions in which the aim was often to get “annihilated” but this occurs in a context which is bounded by a calculated normalization of risk within the social friendship group (Griffin et al., 2007), a calculation Measham (2006) describes as ‘controlled loss of control’ (p.263; citing Measham and Brain, 2005). Young people’s drinking practices, then, can be seen as highly nuanced responses to their social and commercial environment. Hedonistic drinking does not necessarily mean there is no calculation involved (Featherstone, 1991; Hartnett et al., 2000). Young people are choosing when, where and with whom to drink even where they may appear from an outsider’s perspective to be drinking recklessly. It can be argued that young drinkers’ perceptions of risk and safety are distorted, especially under the influence of alcohol. Nevertheless, there is an element of calculation which includes consideration of personal safety and health in relation to the inner body, balanced with the management of appearance and social positioning through the outer body in the social space (Featherstone, 1991). Even loss of control through drinking is a social practice which occurs within a framework which affords an element of control over social positioning (Hayward, 2004). Young people’s drinking practices are mediated by and through the social context of drinking and it is the influence of social mediation which the term ‘binge’ drinking fails to capture. Within this complex social context young people are aware from research, media coverage of celebrity drinkers and personal observation of older drinkers that exceeding government safe drinking limits in regular sessional drinking over a relatively long period of time need not, necessarily, result in long term damage to one’s own health, hence the lack of resonance of exhortations to drink no more than one glass of wine or two pints of beer in an evening.
Official statistics on alcohol consumption in the UK tend to be inconclusive since they are compiled under many differing parameters and terms of reference. The Safe, Sensible, Social policy document concedes that “Even among 16–24-year-olds…approximately six in 10 young men and young women, when asked to record how much they drunk, were found to be drinking within the sensible drinking guidelines” (p.13). In fact some sections of young people are drinking less, for example “Since 2001, the number of young people aged 11–15 who drink alcohol appears to have reduced”. (p.6). It adds that “Even among 18–24-year-olds, the group most often associated with drunkenness, over two-thirds of young men and three-quarters of young women report drinking within the sensible drinking guidelines and, of those who do drink at levels above those guidelines, only a quarter actually become involved in antisocial behaviour or disorder.” (p.10).
In spite of caveats such as these the focus on young drinkers in Safe, Sensible, Social is repetitive and condemnatory in tone. Young people aged 16–24 years are said to be “significantly more likely than people in other age groups to have exceeded the recommended daily number of units”. (p.16). They are drinking “more than twice the recommended sensible drinking limit” (p.17) and “twice what they were in 1990” (p.18). Young people aged 18-24 are said to be “more likely than any other age group to binge drink…[and to] admit to committing criminal or disorderly behaviours” (p.21). The document goes on to state that there are “strong links” between excessive drinking among the young and crime, teenage pregnancy, truancy, exclusion and illegal drug misuse, while conceding that the precise nature of the link is not understood (p. 20) (also citing Matthews & Richardson, 2005).
In no place in the document is there any consideration of the social pressures and situational contexts of youth drinking, and neither does it offer any insights into the drinking strategies adopted by young people or other possible socio-cultural factors influencing their involvement in criminal activities. The picture presented is one-dimensional and serves to create a rhetorical space (Billig, 1987; Billig et al., 1988; Potter, 1996; Willig, 1999) which accentuates the moral force of the government position and distracts from weaknesses in its logic and the questionable nature of some of the evidence cited.
The Safe, Sensible, Social policy document offers up a relatively crude stereotype of youth drinking culture. It ignores the complexity of motivations behind young people’s drinking practices and plays down the influence government and industry have had on creating the alcohol-driven social spaces central to the night-time economy of most towns and cities across the UK which young drinkers inhabit in their social lives. The accounts of participants in our research study (Szmigin et al., 2008) have added a more nuanced understanding of this interplay between hedonism and personal control, and caste doubt on the relevance and resonance of government safe drinking limits for young sessional drinkers, the ‘credibility gap’ to which Measham (2006, p.265) draws attention.
Changes in the Drinking Environment for Young People
The changed drinking environment faced by young people over the last 10 to 25 years in the UK should be acknowledged in attempts to understand changing patterns of youth drinking. Measham and Brain (2005) have suggested that changes in cultural norms of drinking, changes in alcohol policy and regulation, and developments in alcohol marketing practices have contributed to an alcohol-driven economic sector which carries considerable influence through trade associations on the one hand and normalized practices of excessive drinking on the other. Changes have come in broadly two forms: one concerns the kinds and range of drink available and the drinking practices implied in the way these are marketed and targeted. The other change concerns the physical environment in which drinking takes place, and, in particular, the emergence of heavily-branded drinking venues within extended city-centre drinking spaces.
Regarding drinking practices, Measham and Brain (2005) and Measham (2006) suggest that a number of environmental factors have coalesced to promote a ‘culture of intoxication’ and ‘determined drunkeness’. These include the shift away from alcohol toward the use of dance drugs (especially ecstasy) in the 1980s by significant numbers of young people within dance and ‘rave’ culture. As policing concerns caused a clampdown on illegal ‘raves’ the alcohol industry created many new brands of high alcohol content drinks including FABs (flavoured alcoholic beverages); RMDs (spirits-based ready-to-drink mixers such as Bacardi Breezer, the market leader); ‘buzz’ drinks based on legally available substances such as caffeine (eg. Red Bull); and cheap ‘shots’ of spirits and liqueurs, usually downed in one for an instant ‘hit’ (Measham and Brain, 2005). Brands such as these are designed to appeal to young adults who are treated as ‘psycho-active consumers’ (Brain et al, 2000). At the same time, the strength of traditional products such as wine and beer have steadily increased, with, for example, wine with 15% alcohol content becoming common. With the increasing visibility of alcohol has come a willingness of the wider retail trade to use alcohol as a loss-leader.

The physical environment for drinking has also undergone significant change during this period. The establishment of the ‘night time economy’, generating significant income via city-centre drinking places has established a ‘new alcohol order’ (Brain, 2000). Alcohol is available from a wide range of café bars, dance bars and themed pubs in most city centres. This has broadened the customer base well beyond the traditional pub clientele of white working class heterosexual men to include more culturally and sexually diverse groups in the 18 to 35 range (Chatterton & Hollands, 2001). These drinking venues, which can apply for 24 hour licenses, have not generated a continental ‘café culture’ of restrained alcohol use with late dining, but have become sites of frequent drunkenness within densely packed ‘vertical’ drinking spaces (Hobbs et al., 2000).
The new ‘culture of intoxication’ promoted by these converging influences in the alcohol environment and the concomitant changes in young peoples’ attitudes to drinking have been aided by contradictory government policies that have deregulated alcohol licensing whilst simultaneously constructing young people’s ‘binge drinking’ as a social problem (Measham & Brain, 2005). In particular, alcohol marketing has increasingly targeted young female drinkers, a group more vulnerable to alcohol-related liver disease than males, with high strength products. The Young People and Alcohol Study suggests that the changes described above have contributed to a (partial) ‘regendering’ of alcohol consumption in British towns and cities, with more young women drinking to intoxication and involved in public displays of drunkenness. This has also been reflected in a discourse of moral panic over ‘ladettes’ and risks to young women’s health and well-being (Jackson & Tinkler, 2007).
Constructions of ‘Sensible’ and ‘Social’ drinking

A key construct of the Safe, Social, Sensible document is a notion of ‘sensible drinking’ which, while defined in terms of a ‘safe’ number of units of alcohol consumed, is also a more complex construct encompassing implicit behavioural norms and, by implication, wider issues of class, race and gender with overtones of paternalism. Most importantly, the notion of sensible drinking does not map on to localised discourses of alcohol consumption, particularly among young people. The document does not clearly explain how the construct of ‘sensible drinking’ can be cast in terms which will connect with young people to reduce the harm resulting from alcohol. Participants in the Young People and Alcohol Study claimed that the Government’s ‘safe’ levels of alcohol consumption were so conservative they were “ridiculous’. Measham (2006) suggests that the limits take no account of a work-play drinking culture in the UK which contrasts weekday sobriety with weekend drinking. The safe limits have also been criticized for their scientific imprecision. A member of the working party which produced the ‘safe’ drinking guideline for the UK Government in 1987, also a member of the Royal College of Physicians and former editor of the British Medical Journal, admitted to the press that the limit was “plucked out of the air” and had “no scientific basis” because “we don’t really have any data whatsoever” (Times Online, 2007). Yet the concept of sensible drinking is grounded in nothing more substantial than these, relatively arbitrary, quantitative limits, which are listed in the document at regular intervals. There is an admission that non-harmful levels of alcohol consumption are relative to age, gender, bodyweight and general health (p.16) yet there is also an explicit attempt to fix ‘sensible’ drinking levels within closely specified, universal limits. As the document states, “Consistent with the recommendations of the 1995 Sensible Drinking report, the Department of Health advises that men should not regularly drink more than 3–4 units of alcohol per day, and women should not regularly drink more than 2–3 units of alcohol per day.” (p.16). The document offers no specific health advice to those who might eschew alcohol all week but then consume more than the weekly safe limit in few hours on a weekend evening, a pattern which has been institutionalized in the UK for many decades (Measham, 2006).
This message might, if heeded, go some way to reducing the massive increases in incidence of alcoholic-related liver and other diseases in the UK over the last ten years. But, given the research evidence, it lacks connection with the cultural norms of drinking which obtain among many young people. In particular, it ignores the fact that the object of a night out for many young people is not to drink but to get drunk (Engineer et al, 2003; Measham and Brain, 2005). While young people do express an understanding of risk attached to drinking and will plan strategies to manage risk, such as designating one person to be the non-drinking driver on a night out, the drinkers in a night out group are highly unlikely to listen to exhortations to be sensible. Moreover, many people of all ages, as the document concedes, cannot accurately calculate their ‘units’ of consumption. Intuitively, it would seem that doing so would run counter to the identification of drinking with fun which has been promoted by the alcohol industry. Government exhortations to drink sensibly must be considered in relation to a massive volume of pro-drinking marketing and advertising activity (Mistral et al., 2007; Prime Minister’s Strategy Unit, 2000). There has been no research to date which seeks to understand the antagonistic effects of branded alcohol advertisements juxtaposed with the effects of responsible drinking ads over the course of an evening’s viewing. It is quite likely that the sensible drinking message would be overwhelmed by the images of fun, freedom and excitement invoked by the brand alcohol advertising, carefully crafted to resonate with the underlying aspirations, insecurities and deep motivations of the target group (Hackley, 2005).

Policy issues
Alcohol consumption is a serious issue in the UK, and the long term health and welfare implications for young people are especially worrying given the levels of consumption evident among some individuals. It is well-documented that alcohol-related hospital admissions and cases of early onset alcoholic liver cirrhosis have increased alarmingly in recent years among younger age groups of both sexes (Leon and McCambridge, 2006). Moreover, there can be little doubt that excessive drinking does indeed contribute, in perception and reality, to heightened tension, violence and crime on the streets, especially in the night time economy, as well as to serious health problems. The Safe, Social, Sensible document reflects these genuine concerns and raises the profile of the issue, putting the weight of government influence behind local initiatives to combat drink-related harm. Yet, as we have indicated, there are signs of vagueness, confusion, weak analytical thinking and resorts to stereotyping underpinning the government’s analysis of the problem. For example, in many places Safe, Social, Sensible refers to the higher rates of drinking and drink-related harm in deprived areas and less educated demographics. Yet there is no sense of this knowledge feeding through to strategy so that these audience segments can be targeted with effective initiatives. Moreover, while certain groups, notably the young and ‘binge’ drinkers, are subject to repeated moral condemnation in the document, the audience for harm-reduction initiatives is “all of us”.

Another example of ill-defined policy assumptions concerns the value placed in the document on ‘social’ marketing and advertising in supporting government efforts to change drinking culture and promote and culture of sensible drinking. It seems clear that alcohol marketing, branding and advertising have tapped into, shaped and reinforced young peoples’ drinking practices with much success. The use of social advertising to addresses the excessive success of alcohol brand advertising is treated in Safe, Social, Sensible as entirely unproblematic. This seems ethically dubious (Brenkert, 2002) and operationally unrealistic, especially in the light of the relatively tiny resources devoted to social or educational marketing initiatives compared to those spent on commercial marketing (Mistral et al., 2007).

The document does suggest that evidence-based research might be carried out to assess the viability of interventions: “Over the next year, the National Audit Office (NAO) is considering carrying out a study into the provision of interventions with the potential to reduce harm to health and the burden of harmful drinking on the NHS.” (p.52) If these studies are carried out, the document says, the Department of Health will “work with the regulatory bodies to support local health and social care organisations in responding to the findings of any reports produced by the regulatory bodies”. (p.52). The section goes on to list some of the information that these studies, if they are undertaken, will have to provide, including: “an accurate assessment of the supply of and demand for alcohol-related services; likely impact of introducing targeted identification and brief advice for hazardous and harmful drinkers and improved pathways to specialist treatment for dependent drinkers; need to overcome barriers to access of services encountered by different sectors of society…. data on the contribution of alcohol to different types of health and crime harm; guidance on developing local indicators;” (p.52)
Information such as this would seem fundamental to policy formation and implementation, yet while the document lauds the putative progress made in alcohol policy over the previous ten years it seems that relatively few steps have yet been taken to generate evidence-based understanding of the relationships between categories of alcohol-related harm, types of policy intervention and the needs, motivations and resource of particular target groups. In addition, it is important to recognize the potential influence of the major players in the marketing of alcohol, namely the drinks industry and the retail trade. These are not, of course, one entity but many and they exercise varying degrees of compliance to regulations about socially responsible marketing.
Safe, Social, Sensible makes repeated references to the ways in which policing and the criminal justice system will be deployed to address drunken behaviour. No doubt licensing enforcement can be tightened up, but as the document points out, young people seem to have little trouble getting hold of alcohol regardless of how law-abiding local retailers might be. The legal system seems to be seen in the document mainly as “an opportunity to identify individuals who are misusing alcohol and to provide appropriate interventions, ranging from brief advice and information through to referral to alcohol specialist treatment and rehabilitation.” (p. 52). Laudable as this might be, the practical difficulties of combining policing measures with therapeutic interventions, and the problems of cross-agency referencing entailed in such an approach, are not developed in any detail.
Concluding Comment
Alcohol-related harm is a deeply serious problem in the UK and any measures to address it are to be welcomed. Yet we feel that, seen as a discursive construction, the Safe, Social, Sensible alcohol policy document reveals deep-seated contradictions and confusions at the heart of UK alcohol policy. We suggest that responsibility for respectively causing and resolving the UK’s alcohol problem is unclear in the document and risks placing an unrealistic emphasis on the mature self-restraint of young people whose social lives are substantially framed by a drinking environment over which they have no control. In particular, the document seems to play up popular fears of youth crime and street disorder while playing down the role of government, the media and the alcohol industry in fostering a climate in which excessive drinking is normalized, especially among the young. As a result of the moral confusion at the heart of policy, measures for implementation are poorly focused, ‘the young’ are presented as a relatively homogeneous and autonomous group, and related but distinct issues of alcohol-related disease, street disorder in the night time economy, violent crime and fear of crime are conflated. Safe, Social, Sensible offers little specificity as to the kinds of policy intervention which might be effective under different circumstances and for different groups, especially for those groups lacking in resources. It also fails entirely to grasp that the use of ‘social’ marketing and advertising programmes to put across safe drinking messages is in any way problematic (Brenkert, 2002), especially in the light of the success of much more heavily resourced and carefully targeted brand marketing campaigns promoting alcohol as a necessary accessory to fun and sociality. We suggest that, as a consequence, the gaps in strategic reasoning in Safe, Social, Sensible may not adequately address the pressing concerns of local communities for better management of drinking in the night time economy and risk marginalizing the very under-resourced groups which are most in need of help.
Acknowledgement

The research study on which this paper is based was funded by the Economic and Social Research Council, ‘Branded consumption and social identification: Young people and alcohol' (ESRC Ref: RES-148-25-0021)

References
Baggott, R. 2006 Alcohol Strategy and the Drinks Industry: A Partnership for Prevention York: Joseph Rowntree Foundation.
Billig, M. (1987): Arguing and Thinking: A Rhetorical Approach to Social Psychology, Cambridge: Cambridge University Press.
Billig, M., Condor, S., Edwards, D., Gane, M., Middleton, D., and Radley A.R. (1988): Ideological Dilemmas: A social psychology of everyday thinking, London: Sage.
Brain, K. (2000). Youth, Alcohol, and the Emergence of the Post-Modern Alcohol Order. Institute of Alcohol Studies. Accessed May 2, 2008 from http://www.ias.org.uk/resources/papers/brainpaper.pdf
Brain, K., Parker, H., & Carnwath, T. (2000). Drinking with design: Young drinkers as psychoactive consumers. Drugs: Education, prevention and policy, 7, 5–20.

Chatterton, P. and Hollands, R. (2001). Changing our ‘Toon’: Youth, Nightlife and Urban Change in Newcastle. Newcastle: University of Newcastle upon Tyne.
Brenkert, G.G. (2002) ‘Ethical Challenges of Social Marketing’, Journal of Public Policy & Marketing, 21 (Spring) pp. 14-25.

DH - Department of Health, Home Office, Department for Education and Skills and Department for Culture, Media and Sport (2007) Safe. Sensible. Social: The next steps in the National Alcohol Strategy. London: Department of Health.
Engineer, R., Phillips, A., Thompson, J., & Nicholls, J. (2003). Drunk and disorderly: A qualitative study of binge drinking among 18- to 24-year-olds. Home Office Research Study 262. London: Home Office Research, Development and Statistics Directorate.
Featherstone, M. (1991). The Body in Consumer Culture. In M. Featherstone, M. Hepworth. & B. S. Turner (Eds), The Body: Social Process and Cultural Theory, 170-196. London: Sage Publications
Griffin, C., Szmigin, I., Hackley, C., Mistral, W. and Bengry-Howell, A. (2007) “Every time I do it I absolutely annihilate myself”: Loss of (self)-consciousness and loss of memory in young people’s drinking narratives’, Paper presented at the British Sociological Association Annual Conference, University of East London, 12th - 14th April 2007 Symposium on Memory and Narrative.
Hackley, C. (2005) Advertising and Promotion: Communicating Brands, London, Sage.
Harnett, R., Thom, B., Herring, R., & Kelly, M. (2000). Alcohol in transition: towards a model of young men’s drinking styles. Journal of Youth Studies, 3 (1), 61-77
Hobbs, D., Lister, S., Hadfield, P., Winlow, S. & Hall, S. (2000). Receiving shadows: Governance and liminality in the night-time economy. British Journal of Sociology, 5 (4), 701-718.
Hayward, K. (2004). City Limits: Crime, Consumer Culture and the Urban Experience. London: Glasshouse
Jackson, C. & Tinkler, P. (2007) ‘Ladettes’ and ‘Modern Girls’: ‘Troublesome’ young femininities, Sociological Review, 55 (2), 251-272.
Leon, D.A. & McCambridge, J. (2006) Liver cirrhosis mortality rates in Britain from 1950 to 2002: an analysis of routine data. Lancet, 367, 52-56.

Matthews S., Brasnett,L. & Smith, J. (2006) Underage drinking: findings from the 2004 Offending, Crime and Justice Survey. Home Office Research Findings No. 277
Matthews S. and Richardson A. (2005) The 2003 Offending Crime and Justice Survey: alcohol-related crime and disorder. Home Office Research Findings 261
Measham. F. (1996). The ‘Big Bang’ approach to sessional drinking: Changing patterns of alcohol consumption amongst young people in north-west England. Addiction Research, 4 (3), 283-299
Measham, F. (2004a). The decline of ecstasy, the rise of ‘binge’ drinking and the persistence of pleasure. Probation Journal, 5 (4), 309-326.
Measham, F. (2004b). Play space: Historical and socio-cultural reflections on drugs, licensed leisure locations, commercialisation and control. International Journal of Drug Policy, 15, 337-345.
Measham, F. (2006) The new policy mix: Alcohol, harm minimisation, and determined drunkenness in contemporary society International Journal of Drug Policy 17 (2006) 258–268

Measham, F. & Brain, K. (2005). ‘Binge’ drinking, British alcohol policy and the new culture of intoxication. Crime, Media Culture, 1 (3), 262-283.
Mistral, W., Velleman, R., Mastache, C. & Templeton, L. (2007) UKCAPP: an evaluation of 3 UK Community Alcohol Programs. Final Report to the Alcohol Education and Research Council.
http://www.aerc.org.uk/documents/pdf/finalReports/051%20Final%20Report%20UKCAPP.pdf
Mistral, W., Velleman, L., Templeton, L. and Mastache, C. (2006) Local action to prevent alcohol problems: Is the UK Community Alcohol Prevention Programme the best solution? International Journal of Drug Policy 17 (2006) 278–284
Nayak, A. (2006). Displaced masculinities: Chavs, youth and class in the post-industrial city. Sociology, 40 (5), 813-831.
Parker, H. (2003). Pathology or Modernity? Rethinking Risk Factor Analysis of Young Drug Users. Addiction Research and Theory, 11 (3) 141-14.
Potter, J. (1996) Representing Reality: Discourse, Rhetoric and Social Construction, Thousand Oaks, CA: Sage.

Prime Minister’s Strategy Unit (2000) Alcohol Harm Reduction project Interim Analytical Report. Accessed May 2 2008 from http://www.number10.gov.uk/files/pdf/SU%20interim_report2.pdf
Prime Minister’s Strategy Unit (2004). Alcohol harm reduction strategy for England. London: Prime Minister’s Strategy Unit .
Sulkunen, P. & Warpenius, K. (2000). Reforming the self and the other: The temperance movement and the duality of modern subjectivity. Critical Public Health, 10 (4), 423-438.
Szmigin, I., Griffin, C., C., Mistral, W., Bengry-Howell, A., & Weale, L. and Hackley, C. (2007) ‘Re-framing ‘Binge Drinking’ as Calculated Hedonism-empirical evidence from the UK’ International Journal of Drug Policy (2007), doi: 10.1016/j.drugpo.2007.08.009 http://www.ijdp.org/article/S0955-3959(07)00209-5/pdf
Times Online (2007) October 20th, Drink Limits Useless. Accessed February 28, 2008 http://www.timesonline.co.uk/tol/life_and_style/food_and_drink/article2697975.ece
Willig, C. (1999) Applied Discourse Analysis- Social and Psychological, Milton Keynes, Open University Press
Wilson, T. (ed.) (2005). Drinking Cultures. New York: Berg.

22
1

