

Michigan Salesperson License Accreditation Program

Aid and Assistance

- ▶ The “Aid and Assistance” law limits what brand logoed items a wholesaler or supplier may provide to retailers and what retailers may possess.
 - A wholesaler or supplier cannot provide “Any Valuable Thing” to a retailer – no giving, selling, leasing or loaning any goods, services or intangible goods
 - There are limited exceptions to this rule, which include the following list.
 - If it is NOT on the list, a wholesaler or supplier cannot provide it to a retailer.

Aid and Assistance

- ▶ Exceptions that wholesalers and suppliers may provide to retailers:
 - Price brand advertising, including special events (banners, signs etc)
 - Alcohol liquor recipe literature
 - Calendars and matchbooks
 - Removable tap markers
 - Table tents
 - Shelf talkers
 - Bottle neckers
 - Cooler Stickers
 - Buttons, blinking and nonblinking
 - Menu clip-ons

Aid and Assistance

► Exceptions Continued:

- Mirrors
- Napkin holders (not napkins)
- Spirits cold shot tap machines
- Alcoholic liquor drink menus
- Dispensing/cooling equipment for special licensees
- Temporary bin displays (off premise)
- Mark prices on your product (off premise)
- Rotate your brands (off premise)
- Place your product on shelves (off premise)
- Trade spending
- Sports and Entertainment Tickets

Aid and Assistance

► Exceptions Continued:

- Samples
- Coil cleaning service (limited)
- Sale of carbon dioxide (limited)
- Product returns/refunds
- Supplier assistance for painting trucks
- Supplier may use name of distributor in advertising
- Brand logoed merchandise for display purposes only with a value that does not exceed \$200.00
- On Premise Brand Promotions
- Keg Couplers
- Cooler door attachments
- Tear pad holders
- Suction cups
- VAP to off premise only

Aid and Assistance

- ▶ Retailers are prohibited from possessing and using brand logoed items (items of secondary use and value) except for barware, which includes:
 - Trays
 - Coasters
 - Napkins
 - Shirts
 - Hats
 - Pitchers
 - Drinkware that is intended to be reused

Aid and Assistance

- ▶ Barware continued:
 - Bar mats
 - Buckets
 - Bottle openers
 - Stir rods
 - Patio umbrellas
 - Packaging used to hold and deliver alcoholic liquor purchased by the retailer
 - Illuminated signs
 - Items added by the commission
 - Must be by rule; one item per rule; no concurrent rules

Aid and Assistance

- ▶ Retailer must purchase barware from independent third party (barware retailer)
- ▶ Distributors and suppliers cannot provide barware
 - Exception for Spirits
- ▶ Retailer must keep receipts for three years and notify commission on annual renewal

Advertising/Promotion

- ▶ Cooperative Advertising is Prohibited
 - Suppliers, wholesalers, and retailers cannot engage in joint efforts to advertise alcoholic beverages
- ▶ Interior Signs
 - Size limit (3,500 square inches)
 - Liberally construed (if advertising it is a sign)
 - Multiple signs for one message = one sign
 - Exception for entertainment/sports arena
 - Only your brands and prices, including special events – CANNOT mention retailer in advertising
 - No money or consideration may be given to a retailer for advertising on the retailer's premises

Advertising/Promotion

▶ Exterior Signs

- Painted Outside Signs Prohibited
- Your brands and prices, including special events–
CANNOT mention retailer
- No size limitation
- Can welcome a category of customers.

Advertising/Promotion

▶ Trade Spending

- Beer – one drink per customer up to \$100 total per establishment per day.
- Wine – one drink per customer per establishment per day.
- You must maintain accurate records of expenditures for each call on an establishment. The records must be maintained for 4 years and must be made available for commission inspection.

Advertising/Promotion

- ▶ Brand Logoed Displays
 - Must be used for temporary display purposes only
 - Value must not exceed \$200
 - Suppliers must retain ownership
 - Items must NOT be given to a retailer or raffled off to a customer.
 - Wholesalers may deliver and install

Advertising/Promotion

- ▶ On Premises Brand Promotion
 - Must give Commission 5 business days notice
 - No advertising of the event off the premises, except through social media
 - May provide \$100 worth of brand logoed merchandise to individuals 21 and over
 - Limited to 3 per licensee per month
 - May provide brand logoed apparel to staff of the retailer, but only during the event

Cash Law

- ▶ Applies to Alcoholic Products
- ▶ Retailer Cannot Use Credit Cards
- ▶ Electronic Fund Transfers (EFT) – EFT is permitted, but must be initiated by the receiver of funds and completed within one banking business day
- ▶ Upfront Payments

Dispensing Equipment

- ▶ Wholesalers and suppliers are prohibited from providing or installing drafts systems to retailers, including any components.
- ▶ Special licensees are the only exception to this prohibition.

Price Schedules

- ▶ Beer (sales to retailers)
 - Price must be posted with the Commission. Any price reduction must be held for 90 days.
 - The price may only be increased to reflect a tax increase or to meet a general industry price increase.
 - The price may only be decreased to match competition and continue for the balance of the 90 days.
- ▶ Wine/Cider (sales to retailers)
 - Must be posted with the Commission quarterly.
 - Price changes must be maintained for 14 days.

Product Returns/Refunds

- ▶ Beer and wine may be picked up from a retailer and replaced or refunded for the following reasons:
 - Outdated
 - Defective
 - Delivery error
 - No longer lawfully sold
 - Termination of the retailer's business
 - Formula, label, or container changed
 - Discontinued
 - Seasonal retailer closing
 - If beer is within 30 days of its out of date code (refund only).

Quantity Discounts

- ▶ Prohibited for Beer and Wine
 - Manufacturers and wholesalers are prohibited from selling at a quantity discount.