Public communication

· Findings of the research communicated on Latvia DrinkAware initiative portal.

· Presentations at secondary schools in Riga, Latvia.
· Communication regarding harm and problems related to non-commercial alcohol was executed via major media – multiple coverage on top 3 TV channels (TV3, LNT, LTV1), leading national news agency (LETA), national press.
· Sample video coverage:
· 23.06:2011 http://www.tvnet.lv/online_tv/13887
· 14.07.2011: http://www.tvnet.lv/online_tv/14359 and http://izklaide.kasjauns.lv/videos/4293/k%C4%81-izn%C4%ABcina-38-tonnas-alkohola
· 23.09.2011: http://www.tvnet.lv/online_tv/16107
· 19.10.2011: http://www.youtube.com/watch?v=pJas3PKz_d0&feature=endscreen&NR=1
· 04.11.2011: http://www.tvnet.lv/zinas/kriminalzinas/398262-latgale_atklatas_divas_bragas_razotnes
· 14.11.2011: http://www.tv3play.lv/play/258691/?autostart=true
· 15.01.2012: http://www.youtube.com/watch?v=YvS3bSUmMd0&feature=youtube_gdata
· Numerous printed / newsfeed communications: http://www.leta.lv/ and online: http://www.delfi.lv/, http://www.tvnet.lv/
Academic communication
· Research results presented at international and local conferences:
· Current Issues in Management of Business and Society Development (Riga, Latvia), reports „Influence of the increase in strong alcohol excise tax on the state revenues in Latvia” and „Consumer values and consumption patterns driving Latvian strong alcohol beverages market”
· The 53rd international scientific conference of Daugavpils university (Daugavpils, Latvia), report „Impact of the changes in excise tax for alcohol on the State revenues and market players”
· The 69th conference of the University of Latvia (Riga, Latvia), reports „Motivation for Preference of Non-Commercial Alcohol in Latvia” and „Excise tax for strong alcohol and its impact on state revenues”
· New Socio-Economic Challenges of Development in Europe (Riga, Latvia), report „Consumer Values behind the Grey Economy”

· Practice and Research in Private and Public Sector 2011 (Vilnius, Lithuania), report „How Consumer Values Drive Tax Evasion Behaviour”

· The 9th Conference on Baltic Studies in Europe - Transitions, Visions and Beyond (Stockholm, Sweden), report „Consumer Social Values Behind the Consumption Patterns of Strong Alcoholic Beverages in Latvia: Focus on Market Trends and Opportunities in Post-Crisis FMCG Market”

· Current Issues in Economic and Management Sciences (Riga, Latvia), report
· Publications covering the results (most of articles available online http://www.ebscohost.com/):

· Consumer values and consumption patterns driving Latvian strong alcoholic beverages market (ISBN 978-9984-45-347-7)

· How Consumer Values Drive Tax Evasion Behaviour (ISSN 2029-7378)

· Consumer Values Driving Strong Alcohol Market (ISBN 978-9984-45-348-4)

· Consumer Values Driven Purchasing Behaviour (ISSN 1691-5348)

· Influence of the increase in strong alcohol excise tax on the state revenues in Latvia (ISBN 978-9984-45-347-7)

· Excise Tax Policy for Alcohol and Cigarettes in Latvia, Its Impact on State Revenues and the Laffer Curve (ISBN 978-9984-45-417-7)

· Impact of the Changes in Excise Tax for Alcohol on the State Revenues and Market Players (ISBN 978-9984-14-522-8)

Communication with policy makers

· Joint efforts with Latvian Confederation of Employers within the scope of the programme to fight shadow economy included non-commercial alcohol topic on smuggling. Rezultive outputs: round-table between our NGOs as social partners and top management of State Revenue Service and Police authorities (02.12.2011), discussion at Parliament of Latvia broadcasted live (16.12.2011). The resulting position paper on fighting shadow economy included industry suggestions.
· Parliament discussion (video, documents): http://saeima.lv/lv/aktualitates/saeimas-zinas/19163-aboltina-godigums-ir-vertiba-kas-jaliek-valsts-attistibas-pamata.
