
Making Policy
in the European Union:

The Council Recommendation
on the Drinking of Alcohol

by Young People

Trygve Ugland
Norwegian Institute for

Alcohol and Drug Research (SIRUS)

Working paper no. 05/02

All rights reserved
No part of this paper may be reproduced in any form

without permission of the author

© Trygve Ugland (2002)

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 1

Making Policy in the European Union:

The Council Recommendation on the Drinking of Alcohol
by Young People

© Trygve Ugland∗

On 5 June 2001, the Health Ministers in European Union (EU) adopted a Council
recommendation on the drinking of alcohol by young people (Council of Ministers,
2001a). The member states are here invited to take common action to address the
problem of under-age drinking through education and information, and to strengthen
the enforcement of rules on alcohol sales. Further, the recommendation calls on al-
cohol producers and retailers to communicate in a responsible way and to enforce self
-regulatory rules on advertising. Towards this aim, national governments and the In-
dustry are encouraged to ensure that alcoholic beverages are not designed or promoted
to appeal to youngsters.

The adoption of this recommendation may seem puzzling to many observers. The
primary EU project has been considered to be one of market building and economic
integration, while the area of public health and the issue of alcohol control in parti-
cular, traditionally have played restricted roles on the EU policy agenda (Holland and
Mossialos, 1999; Ugland, 2000; 2002). In this context, the present article aims at
increasing the understanding of why and how it was adopted, as well as what the po-
licy implications of this recommendation are for the member states.

More specifically, this article first elaborates on why the issue of young people and
alcohol has been singled out as an area of activity that requires common action among
the EU member states. Second, the decision-making process that led to the adoption
of this recommendation is outlined in greater detail. The roles and relationships be-
tween the various institutions, as well as the formal decision-making procedures in the
EU will here be sketched out. Third, the legal and political status of Council recom-
mendations within the area of public health is discussed in relation to this specific
recommendation on the drinking of alcohol by young people.

The study carried out in this article adheres to the category of “decision analysis”
(Parsons, 1995), where decision-making falls between policy-formation and imple-
mentation (Etzioni, 1968: 203). Based on a descriptive framework, the main focus
here is on the policy and decision-making process that took place between the first
official proposal for a recommendation on young people and alcohol was presented by
the European Commission until the final text was adopted by the Council. Some
thoughts on the prospects of implementation in the various member states will
however also be outlined. Due to the decision-making procedures in the EU, this
process is well documented. Official documents from the various EU institutions
therefore constitute the main source of information in this study. In their article,

∗ Institut d’études européennes 3744, rue Jean-Brillant, Bureau 525-18, Montréal (Québec) H3T 1P1
Canada (tu@sirus.no).

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 2

Sutton and Nylander (1999) discuss the earlier and more informal stages in this pro-
longed and multi-faceted process.

A Council recommendation on the drinking of alcohol by young people
The story of alcohol and the EU has predominantly been one of how the alcohol con-
trol policies in certain countries have become challenged through negative reforms or
indirect pressure (Ugland, 2000; see also Leibfried and Pierson, 1996). Through these
Court and market driven processes, the Nordic state alcohol monopoly systems have
been deregulated and liberalised, and the price levels on alcoholic beverages have
been lowered and are currently under pressure for further reductions. The attempts at
positive activist reforms, i.e. the adoption of common EU alcohol control policy legis-
lation, have been scarce. There exist severe obstacles against these processes, as poli-
cy making in the EU depends upon agreement between the national governments in
the Council of Ministers. In this light, the Council recommendation on the drinking of
alcohol by young people can be considered as path-breaking.

However, in order to elaborate on the why, how and what questions presented above,
it seems necessary to introduce the main issues addressed, as well as the nature of the
measures recommended by the Council in this document. The document recommends
a common approach across the Community with regard to young people and consumption
of alcohol. It deals broadly with two main issues: promotion of research, education
and information; and promotion of responsible marketing and retailing of alcoholic
beverages. Altogether, 16 more or less concrete recommendations are presented in
relation to these two issues.

It is emphasised that the member states can approach the various recommendations
based on the legal, regulatory, or self-regulatory environments in the individual
countries. This implies that the recommendations can be viewed as common prin-
ciples, and that it is up to the various member states to find the appropriate way of
approaching them. An example may be pertinent; instead of recommending a mini-
mum legal drinking age, the Council recommends that the member states “take action
as a matter of priority against the illegal sale of alcohol to under-age consumers and,
where appropriate, requires a proof of age” (my italics) (Council, 2001a).

All in all, the Council is in this document inviting the member states to address the
issue of young people and alcohol in a common approach across the Community. The
various recommendations do in this context serve as common guidelines, which are
intended to take account of past and current measures implemented in the member
states. This particular style is likely to generate the greatest possible support needed
for a successful adoption and implementation at the EU-level, and this aspect provides
an important background for the subsequent discussions on why and how this Council
recommendation was adopted, as well as for the deliberations on what the policy
implications are for the member states.

Establishing policy priorities at the EU-level: Why a Council recommendation on
the drinking of alcohol by young people?
The EU competencies in public health are less developed than those in other areas
(see Holland and Mossialos, 1999). Under the principle of subsidiarity and given the

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 3

limitations of the Treaties, the development of comprehensive health policies is primarily
the responsibility of the member states. In fact, because of the sensitivity of health
matters, the member states have been unwilling to permit the EU a wider role in pu-
blic health.

Despite this, the EU has been granted formal competencies in public health over the
course of the time. The Treaty on the European Union in 1992 formalized the first real
powers with respect to public health, and it gave the Community concrete legal com-
petencies through two provisions. First, Article 3(o) empowered the Community to
“contribute to the attainment of a high level of health protection” for its citizens. Se-
cond, and towards achieving this objective, Article 129 delineated a rudimentary
framework whereby the Community would meet this obligation. It would do so by
encouraging co-operation between member states and, if necessary, lending support to
their action. The Amsterdam Treaty from 1997 revised Article 129, and several new
provisions were added. Article 129 was in this connection renamed to Article 152.

Based on this, Community actions within the area of public health can be justified
with reference to the Treaties. The question is however, which criteria justify such
action? There is a lack on clarity with regard to this question within the EU, and no
precise definitions have been given. A closer look at the justification of the Council
Recommendation on the drinking of alcohol by young people may shed light on this
issue. The Commission’s proposal that was presented on 27 November 2000 deals
directly with the question of why the issue of young people and alcohol not only
should remain the preserve of the member states (Commission, 2000). The Com-
missions justification of Community action in this specific case is based on three
arguments, and the drinking of alcohol be young people is presented as:

• a problem with important health implications;
• a problem of international character; and finally
• a problem which requires coordination.

To the first point, supported by references to relevant research, the Commission states
that alcohol is one of the most important risk factors for human health, not only for
the member states, but also at the European Union level. Secondly, the Commission
argues that Community action is called for due to the increasingly international cha-
racter of youth culture, and the decreasing significance of national borders with regard
to the transmission of this culture and products associated with it. Thirdly, the Com-
mission claims that all member states pursue measures in order to reduce alcohol re-
lated harm among young people, but it is also observed that the approaches and
strategies differ substantially. According to the Commission, there are lessons to be
learned from these differences, and the Community is in a good position to promote a
coherent overall strategy to combat alcohol related harm. It is further argued that Com
munity action will improve data collection on a consistent basis, and to facilitate the
exchange of information regarding best practices in health education and other pre-
ventive strategies.

These three arguments are applied to illustrate the Community dimension of the issue
of young people and alcohol, and they are further backed up with references to Article
152 of the Amsterdam Treaty which legitimise common actions in the area of public
health. Holland, Mossialos and Permanand (1999: 36) has identified and singled out

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 4

the arguments used here as central in connection with the urgent task of reaching at a
more precise definition of where the EU can act in public health matters.

In sum, the Commission is in this proposal aiming at illustrating the added value of
common action compared with letting the issue of young people and alcohol fully
remain the preserve of the individual member states. The fate of this proposal in the
next steps of the EU decision-making process is to a large degree depending upon
whether the Commission managed to communicate the Community dimension in a
clear and convincing manner.

With relevance to the further treatment by the Council and the European Parliament, it
should be mentioned that both institutions had at an early point paid great interests in
this particular subject matter. In a meeting held in connection with the Finnish presi-
dency on 8 June 1999, the Council of Ministers of Health discussed the need for
addressing the issue of young people and alcohol through a Council recommendation
(Finnish Presidency of the EU, 1999). Further, in 1997, more than 200 members of the
European Parliament gave their backing to a campaign to clamp down on “alcopops”, the
sweet-tasting alcoholic drinks which from the second half of the 1990s became in-
creasingly popular among very young persons in the European countries (European
Voice, 1997; see also Sutton and Nylander, 1999).

The EU decision-making process: How the Council recommendation on the drin-
king of alcohol by young people was adopted

On 28 November 2000, the 15 pages long proposal for a Council recommendation
called “Drinking of alcohol by children and adolescents” was forwarded to the Coun-
cil, which is the principal decision-making body within the EU, with both executive
and legislative powers. The Council of the European Union represents the interests of
the member states in the EU, and is formed by representatives of the national govern-
ments, normally at ministerial level. However, the Council is dependent upon the
relationships with other European institutions, and the Council shares legislative
power with the European Parliament. By a letter of 16 January 2001, the Council
asked for the opinion of the European Parliament on the proposal from the Com-
mission under the consultation procedure (see Figure 1).

The Treaties gives the European Parliament the right to be consulted on all political
important measures. The consultation procedure is the simplest form of one-stage
consultation between the Council and the European Parliament. As the power of the
European Parliament has increased over time, this procedure has become less used
compared with the assent, cooperation and the co-decision procedures which give the
Parliament a wider and more important role (see Hayes-Renshaw and Wallace, 1997).
Apart from in connection with Council recommendations, the cooperation procedure
is used in the area of public health in the EU (Merkel and Hübel, 1999).

Proposals for Council recommendations is forwarded to the President of the European
Parliament, which in turn decides which will be the responsible Committee in the
Parliament. The outcome of the Committee’s deliberation is then set out in a report,
which in turn will be discussed in plenary session of the Parliament. The alternatives
of the Parliament at this stage in the process are to accept or reject the proposal or to

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 5

propose amendments. The opinion of the Parliament carry political weight, but it is not
binding for the Council that will take the final decision.

The specific proposal for a Council recommendation on the drinking of alcohol by
children and adolescents was referred to the Committee on the Environment, Public
Health and Consumer Policy on 18 January 2001. This Committee considered the
proposal and drafted its report at two different meeting in March and April 2001. At
the latter meeting, the draft report was unanimously adopted (European Parliament,
2001a). The Committee’s report contained not less than 52 amendments, all presented
with a short justifying text. However, the main conclusion was that the Committee:
“warmly welcomes the draft Council Recommendation” (European Parliament, 2001a:
32). The Rapporteur of the Committee on the Environment, Public Health and
Consumer Policy in turn recommended that the Parliament approved the proposal
with the modifications proposed. On 16 May 2001, the European Parliament in a
plenary session approved the report by 445 votes for, 63 against and 21 abstentions.
Despite a large number of amendments, the European Parliament welcomed the pro-
posal for a Council recommendation with wide margins (European Parliament, 2002).

It is difficult to make a general comment on the contents of the amendments proposed
by the European Parliament. Most amendments can be seen as terminological
clarifications and precisions. In its own words, the European Parliament claimed that
the proposed amendments were intended to “beef up the draft” (European Parliament,
2001b: 2).

Two weeks after the European Parliament had approved the recommendation, the Eu-
ropean Commission presented an amended proposal (Commission, 2001). In all, the
Commissioner responsible for Health and Consumer Protection David Byrne accepted
24, in full or in part, of the amendments adopted by the Parliament. Only four days
later, the Health Ministers in European Union (EU) adopted the Council Recom
mendation on the drinking of alcohol by young people unanimously at a meeting in
Luxembourg on 5 June 2001 (Council, 2001a). This marks the end of the process
under the consultation procedure, and Figure 2 sums up the key events in this process.

All in all, the Council recommendation on the drinking of alcohol by young people
was adopted after a relatively rapid and easy process. It took about 6 months from the
first official proposal was presented until it was formally adopted as EU legislation.
The relationship between the European Commission, the European parliament and the
Council was marked by agreement and accord, and it is now up to the member states
to implement the recommended measures.

Council recommendations: What are the policy implications of the Council re-
commendation on drinking of alcohol by young people?
The European Commission has the responsibility of both initiating and implementing
the provisions of the Treaty. The Commission fulfils this role by proposing, and later
adopting, proposals for Regulations, Directives, Decisions, Recommendations and
Opinions. The former three are all legally binding for the member states, while the
latter two are non-binding. According to Article 152 of the Treaty of Amsterdam, the
Council can adopt recommendations for the purpose of improving public health, pre-
venting human illnesses and diseases, and obviating sources of danger to human health.

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 6

Council recommendations enable the Community institutions to express a particular
view to the various member states, but they are as mentioned not binding instruments.
This implies that the party to whom a recommendation is addressed is placed under no
legal obligation to behave in a particular way. The significance of these recommend-
dations is therefore not legal, but they may carry political and moral weights. Borchardt
explains the rationale behind non-binding measures in the following manner: “In
providing for legal acts of this kind, the draftsmen of the Treaties anticipated that,
given the prestige of the Community institutions and their broader view and wide
knowledge of conditions beyond the narrower national framework, those concerned
would voluntarily comply with recommendations addressed to them and would react
appropriately to the Community institutions’ assessment of a particular situation”
(2000: 72). In practice, the draftsmen of the Treaties are often proved wrong in their
anticipations, and even legally binding regulations, directives and decisions are often
ignored or delayed by the member states with respect to their implementation (Wallace
and Wallace, 1996).

The fact that the Council recommendation on the drinking of alcohol by young people
was adopted unanimously by the Council and by a wide majority in the European Par-
liament may stimulate the member states in dealing with this issue on the domestic
arena. However, in order for a Council recommendation to have policy implications
for the member states, what happens after adoption seems to be of particular im-
portance. The Council recommendation on drinking of alcohol by young people does
elaborate on this aspect. For instance, according to the final text, the member states
are obliged to report upon request to the Commission on the implementation of the
recommended measures. The Commission shall according to a given time-schedule
report to the Council on the implementation of the recommendation within 2005. This
element of follow-up may act as further stimuli in addition to the moral incentives for
adopting the recommended measures.

Further, it is also true that recommendations often are used as a basis for the
introduction of subsequent mandatory measures. In this specific case, the Council
invited the Commission to put forward a proposal for a more comprehensive
Community strategy aimed at reducing alcohol-related harm which “shall complement
national policies and set out a time table for the different actions” (Council, 2001a:
2001b). It is too early to say what the outcome of this process will be, but the work on
the Council recommendation on the drinking of alcohol by young people played an
important role in connection with the launch of this new project.

Conclusions
The awareness about alcohol related problems has increased in most EU member states
(Karlsson and Österberg, 2001), as well as at the EU level over the last decade. The
story presented here is one about positive activist reform in relation to alcohol control
in the EU (see Ugland, 2002), and this article has traced the formal policy and decision-
making process that led to the adoption of the Council recommendation on the drinking
of alcohol by young people in 2001. By going into details on the various stages in this
process it was possible to increase the understanding of why and how it was adopted.

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 7

However, the story that has been told here can be interpreted differently. On one ac-
count, the adoption of the Council recommendation may indicate that alcohol to an
increasing degree is regarded as an international issue with important health impli-
cations which requires coordination among the various EU member states. This in
turn may explain why this recommendation was so widely accepted by the member
states and the various Community institutions. On the other account, the broad sup-
port may also be seen as a result of the general and indefinite nature of the measures
recommended, as well as of the fact that Council recommendations are non-binding
legal instruments that do not oblige the member states to take actions in this field.

The relevance of these two interpretations is to a large degree influenced by how this
recommendation is followed up at the EU-level. Two factors are here central. First of
all, the member states have accepted to report to the European Commission on the
follow-up on this recommendation. Secondly, the member states have already decided
that this particular recommendation constitutes a “first step” in the development to-
wards a more comprehensive alcohol strategy to reduce alcohol-related harm in the
EU (Council, 2001b). In sum, both of these factors may add to the political signify-
cance of the Council recommendation on the drinking of alcohol by young people,
despite its legal shortcomings.

Références

Borchardt, K.-D. (2000). The ABC of Community Law. Luxembourg: Office for Of-
ficial Publications of the European Communities.

Commission (2000). “Proposal for a Council Recommendation on drinking of alcohol
by children and adolescents”, COM (2000) 736 Final, 27 November.

Commission (2001). “Amended Proposal for a Council Recommendation on the
drinking of alcohol by children and adolescents”, COM (2001) 310 Final, 1 June.

Council (2001a). “Council Recommendation of June 5 2001 on the drinking of alcohol
by young people, in particular children and adolescents”, Official Journal of the
European Communities, L 161, 16 June.

Council (2001b). “Council Conclusions of 5 June 2001 on a Community strategy to
reduce alcohol related harm”, Official Journal of the European Communities, C
175, 20 June 2001.

Etzioni, A. (1968). The Active Society: A Theory of Societal and Political Processes,
New York: Free Press.

European Parliament (2001a). “Report on the proposal for a Council recommendation
on drinking of alcohol by children and adolescents”, Committee on the Environ-
ment, Public Health and Consumer Policy, A5-0150/2001, 27 April.

European Parliament (2001b). EP / DG1 C – Legislative Planning Division (http://w
wwdb.europarl.eu.int/oeil/oeil_ViewDNL.ProcViewByNum?lang=2&procnum=
CNS/2001/0801).

European Parliament (2002). “Wednesday 16 May 2001 - European Parliament
legislative resolution on the proposal for a Council recommendation on drinking
of alcohol by children and adolescents”, Official Journal of the European
Communities, C 34 E, 45, 7 February 2002.

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 8

http://w wwdb.europarl.eu.int/oeil/oeil_ViewDNL.ProcViewByNum?lang=2&procnum=CNS/2001/0801
http://w wwdb.europarl.eu.int/oeil/oeil_ViewDNL.ProcViewByNum?lang=2&procnum=CNS/2001/0801
http://w wwdb.europarl.eu.int/oeil/oeil_ViewDNL.ProcViewByNum?lang=2&procnum=CNS/2001/0801

European Voice (1997). MEPs demand ‘alcopop’ controls, 3(24), 19 June.

Finnish Presidency of the EU (1999). “Council of Ministers of Health discussed alcohol
and dioxins”. Helsinki: Ministry for Foreign Affairs of Finland (http://presi
dency.finland.fi).

Hayes-Renshaw, F. and H. Wallace (1997). The Council of Ministers. Basingstoke,
Hampshire: Macmillan.

Holland, W. and E. Mossialos (eds.) (1999). Public Health Policies in the European
Union, Aldershot: Ashgate.

Holland, W., E. Mossialos and G. Permanand (1999). “Public Health Policies and
Priorities in Europe”, in Public Health Policies in the European Union,
Aldershot: Ashgate, 1-48

Karlsson, T. and E. Österberg (2001). “A Scale of Formal Alcohol Control Policy in
15 European Countries“, Nordic Studies on Alcohol & Drugs, 18: 117-130.

Leibfried S. and P. Pierson (1996). “Social Policy”, in H. Wallace and W. Wallace,
Policy-Making in the European Union, Oxford: Oxford University Press, 185-
207.

Merkel, B. and M. Hübel (1999). “Public Health in the European Community”, in W.
Holland and E. Mossialos (eds.), Public Health Policies in the European Union,
Aldershot: Ashgate, 49-67.

Parsons, W. (1995), Public Policy: An Introduction to the Theory and Practice of
Policy Analysis, Cheltenham, UK: Edward Elgar.

Sutton, C. and J. Nylander (1999). “Alcohol Policy Strategies and Public Health
Policy at an EU-Level”, Nordic Studies on Alcohol and Drugs, 16: 74-91.

Ugland, T (2000). “Impacts of Europeanization on Nordic Alcohol Control Policies: A
Discussion of Processes and National Differences”, Journal of European Social
Policy, 10(1): 58-67.

Ugland, T. (2002). Policy Re-categorization and Integration: Europeanization of
Nordic Alcohol Control Policies, Oslo: ARENA report No. 3.

Wallace, H. and W. Wallace (1996). Policy-Making in the European Union, Oxford:
Oxford University Press.

©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 9

http://presi dency.finland.fi/
http://presi dency.finland.fi/

Annex

Figure 1. Decision-making in the European Union under the consultation procedure

Commission
issues proposal

Council
considers proposal

European Parliament
issues opinion

Commission responds
(may amend proposal)

Council

rejects adopts

Figure 2. European Union decision-making in the case of the

Council Recommendation on the drinking of alcohol by young people

ber 2001: European Commission adopts proposal 27 Novem

28 November 2001: Proposal forwarded to the Council and the European

Parliament

y 2002: European Parliament issues opinion 16 Ma

1 June 2002: European Commission adopts amended proposal

European Parliament

02: Recommendation adopted by the Council

1 June 2002: Amended proposal forwarded to the Council and the

6 June 20
©Trygve Ugland – Making Policy in the EU: The Council Recommendation on the Drinking of … 10

	Ugland1.pdf
	Making Policy in the European Union: The Council Recommendation on the Drinking of Alcohol by Young People

