
Commercial expression,

anti-smoking extremism

and the risks of
hyper-regulation

Christopher Snowdon

Plain Packaging

www.adamsmith.org

Plain Packaging

Christopher Snowdon

Commercial expression, anti-smoking
extremism and the risks of hyper-regulation

The views expressed in this report are those of the author and do not necessarily reflect any views held
by the publisher or copyright owner. They are published as a contribution to public debate.

Copyright © Adam Smith Research Trust 2012

All rights reserved.

Published in the UK by ASI (Research) Ltd.
ISBN: 1-902737-84-9
Printed in England

Contents

 Executive Summary 5

1 A short history of plain packaging 7
2 Advertising? 11
3 Scraping the barrel 13
4 Will it work? 18
5 Unintended consequences 23
6 Intellectual property 29
7 Who’s next? 31
8 Conclusion 36

Plain Packaging | 5

Executive summary

1. The UK government is considering the policy of ‘plain packaging’ for
tobacco products. If such a law is passed, all cigarettes, cigars and
smokeless tobacco will be sold in generic packs without branding or
trademarks. All packs will be the same size and colour (to be decided
by the government) and the only permitted images will be large graphic
warnings, such as photos of tumours and corpses. Consumers will be able
to distinguish between products only by the brand name, which will appear
in a small, standardised font.

2. As plain packaging has yet to be tried anywhere in the world, there is no
solid evidence of its efficacy or unintended consequences.

3. Focus groups and opinion polls have repeatedly shown that the public does
not believe that plain packaging will stop people smoking. Even ardent anti-
smoking campaigners do not make such a claim. Instead, activists assert
that nonsmokers take up the habit as a result of seeing “glitzy” tobacco
packaging. This claim lacks plausibility and is bereft of empirical evidence.

4. One in nine cigarettes smoked around the world is counterfeit or smuggled.
The illicit market lowers prices, fuels underage consumption, deprives the
treasury of tax revenue and makes an unhealthy habit still more hazardous.
It is hard to think of a policy that could delight counterfeiters more than
standardising the design, shape and colour of cigarette packs.

6 | Adam Smith Institute

5. The wholesale confiscation of an industry’s brands and trademarks
represents an unprecedented assault on commercial expression. It not
only tramples on the principles of a free market, but it may also be illegal.
Expert opinion, including that of the European Communities Trade Mark
Association, the British Brands Group and the International Trademark
Association, says that plain packaging is an infringement of intellectual
property rights and a violation of international free trade agreements to
which the UK is a signatory.

6. Anti-smoking lobbyists claim that plain packaging will not be imposed on
other industries in the future, but this is a hollow reassurance in the light
of the accelerating war on alcohol, sugar, salt and fat. What happens to
tobacco tends to happen to other products sooner or later. Public health
organisations around the world have been applying the blueprint of anti-
tobacco regulation to other products for years. Sin taxes and advertising
bans are increasingly common for certain types of food and drink, and
various campaigners have called for graphic warnings to be placed on
bottles of alcohol. It should be no surprise that in Australia, where a plain
packaging law was passed in 2011, activists are already demanding that
‘junk food’ be sold in generic packaging. Australian anti-smoking lobbyists,
meanwhile, say that the next step after plain packaging is to force the
tobacco industry to make cigarettes “foul-tasting”.

7. Plain packaging is not a health policy is any recognisable sense. It neither
informs nor educates. On the contrary, it limits information and restricts
choice. It will serve only to inconvenience retailers, stigmatise consumers
and encourage counterfeiters. Wholesale expropriation of private property
to make way for public propaganda represents an unacceptable intrusion
into an already over-regulated marketplace which will set a dangerous
precedent for other products.

1 A short history of plain
 packaging

“Something must be done. This is something, therefore it must be done.”
— Sir Humphrey Appleby, Yes, Prime Minister

When the British parliaments introduced a comprehensive smoking ban in
2006-07, the casual observer might have expected the anti-tobacco lobby to
be satisfied. The most controversial and far-reaching public health initiative for
decades had given them everything they had asked for. The interior of the country
had been won for nonsmokers and all that was left for Action on Smoking and
Health et al. to do was to monitor compliance. Having won this historic victory,
would the smokefree campaigners now acknowledge that informed adults had a
right to smoke in their homes and outdoors without further harassment?

They would not. Within days of victory, the coalition of pressure groups which
had masterminded the smoking ban drew up a new list of targets: a ban on
cigarette vending machines, graphic warnings on packs, still more duty on
tobacco, and raising the smoking age to 18. It is a tribute to the power of the
anti-tobacco lobby that all of these policies became law over the next few years
and still more schemes had to be devised.

Plain Packaging | 7

8 | Adam Smith Institute

The latest wheeze is a ban on all branding of cigarette packs, known as ‘plain
packaging’. When Action on Smoking and Health (ASH) surveyed the public in
2008, plain packaging was the least popular of the twelve anti-smoking policies
they suggested, with less than half of those questioned in support, but ASH
were given renewed hope in 2011 when Australia became the first country in the
world to give the scheme the green light.1

It is unlikely that anyone will ever occupy St. Paul’s to demand the right to be
served cigarettes in a branded pack. No one will ever take to the street to protest
the abolition of a logo. The rights of businesses do not excite the same popular
interest as individual liberties and even the nation’s weary smokers may see
plain packaging as one of the less effective, and therefore less threatening,
attempts to ‘denormalise’ them. And yet, the wholesale confiscation of a
company’s intellectual property should make us uneasy, as should the growing
tendency of health campaigners to infantilise the public with ever more bizarre
and desperate schemes.

It says something for the poverty of ambition in both politics and public health
that such an idea can be proposed with a straight face, let alone be described
by ASH as “an enormous leap forward for public health”.2 Having lobbied
successfully for the total prohibition of tobacco advertising, and with enormous
graphic warnings on every pack, increasingly tenuous excuses must be made
for the smoking rate failing to fall as quickly as campaigners predicted. The
coalition government, meanwhile, is under heavy criticism from the medical
establishment over its NHS reforms and has been accused of cosying up to the
food and alcohol industries. In such a climate, with politics bereft of grand ideas
and prohibition back in fashion, any gesture which involves ‘clamping down’ on
tobacco, no matter how absurd, becomes the subject of legitimate debate.

The idea of mandating plain packaging of tobacco products can be traced back
to the early 1990s when the Canadian government embarked on a particularly
zealous crusade against smoking. A series of tobacco control policies between
1992 and 1995 led to an epidemic of cigarette smuggling which ultimately
forced the Canadians to lower tobacco duty and abandon some of the more far-
out ideas that anti-smoking campaigners had suggested.

Plain Packaging | 9

Amongst these campaigners was Rob Cunningham who had begun his anti-
smoking career as a law student in the 1980s. Whilst writing a paper about
banning tobacco advertising at University in 1988, Cunningham discovered that
the minimum legal age for buying cigarettes in Ontario was 18. Despite being a
twenty-three year old who had never smoked, Cunningham was shocked that he
had hitherto been unaware of this fact and swiftly formed the Student Movement
Aimed at Restricting Tobacco (SMART). The budding activist recruited minors
to go into shops attempting to buy cigarettes and found that 25 of the 30 outlets
tested were willing to sell them. With a keen eye for publicity, Cunningham called
a press conference to announce the news and filed a private prosecution against
Shoppers Drug Mart which resulted in a $25 fine.3 Upon graduation, he began
working for the Canadian Cancer Society where he championed the idea of plain
packaging. The government gave it serious consideration for a short time, but
ultimately rejected it in 1995 on the grounds that it would breach international
trade rules and because there was no evidence that it would reduce the smoking
rate.

The idea faded out of sight for the next thirteen years. Barely any research
was conducted into its workability and even the most fanatical anti-smoking
campaigners did not raise the issue publicly. That began to change in 2008
when the Australian sociologist Simon Chapman co-authored an article called
‘The case for the plain packaging of tobacco products’ in the respected journal
Addiction. Like Cunningham, Chapman was a somewhat obsessive anti-smoking
crusader who had co-founded the activist group BUGA-UP in the 1970s. An
acronym for Billboard Utilising Graffitists Against Unhealthy Promotions, BUGA-
UP was a loose coalition of anti-capitalists and youthful wowsers who vandalised
billboards across Australia in protest at the advertising of unhealthy or politically
incorrect products. Cigarette advertisements were a favourite target. Chapman
went on to become editor of the journal Tobacco Control and helped lead the
campaign for plain packaging in Australia.

The original reason campaigners gave for wanting plain packaging was
that it would weaken the influence of tobacco sponsorship. It would, as Rob
Cunningham put it in 1995, “break the connection young people make between
tobacco company-sponsored event advertising and cigarettes, by removing

10 | Adam Smith Institute

the critical links of colour, unique font style and logo designs that connect the
event advertising to a specific brand of cigarette.”4 It was also claimed that plain
packaging would make shopkeepers reduce the size of their tobacco displays
and that it would get rid of ‘enticing’ messages on packs such as “naturally
mellowed premium tobacco for a smooth, full flavour”.5 Seventeen years later,
these arguments are redundant. All tobacco advertising and sponsorship is illegal,
packs are heavily regulated and a retail display is on its way. Plain packaging has
become a solution looking for a problem, but with total prohibition still out of
reach, it serves as an “incremental step” while campaigners prepare for what
they call the “endgame”.6

Plain Packaging | 11

2 Advertising?

All tobacco advertising has been banned in the UK since 2003 and the final
tobacco sponsorship deal ended in 2005. With no tobacco advertising to link
packaging to, anti-smoking lobbyists have resorted to portraying the packs
themselves as the last remnant of tobacco marketing. ASH describe them as
the “most ubiquitous form of tobacco advertising”, but they did not make this
argument until very recently.7 When the total advertising ban was introduced,
ASH congratulated themselves on an unequivocal victory which left no form
of marketing untouched. “The ban is broadly defined,” they said in 2006, “a
prohibition on any advertisement that has the purpose or effect of promoting a
tobacco product.”8 Cigarette packaging would already be banned if it met this
criteria. It isn’t because it doesn’t.

ASH expressed concern about brand-sharing when the 2003 ban came in
and they worried about tobacco sponsorship of foreign Formula One races in
2005, but not a word was said about packaging and there was no complaint that
cigarette packs were ‘exempt’ from the ban. Only in 2008, after the smokefree
legislation had been secured and new targets were needed, did they change
tack. Prior to this, neither ASH nor anybody else considered cigarette packaging
to be advertising.

The World Health Organisation’s Framework Convention on Tobacco Control
(FCTC) defines “tobacco advertising and promotion” as “any form of commercial
communication, recommendation or action with the aim, effect or likely effect
of promoting a tobacco product or tobacco use either directly or indirectly”.9

12 | Adam Smith Institute

Although the FCTC requires governments to undertake a “comprehensive ban
of all tobacco advertising, promotion and sponsorship”, it does not mention plain
packaging and does not portray branding on cigarettes as a form of promotion.10

Cigarette packs do not provide information, they do not make claims and they
do not seek to persuade. By their nature, they can do no more than remind
customers of the brand’s existence and—in some cases—its price. The
redefinition of packaging as a form of advertising by groups such as ASH is fresh
rhetoric designed to serve fresh policy objectives. Necessity being the mother
of invention, cigarette packaging has to be reinterpreted as a form of advertising
so that anti-smoking lobbyists can complain about a “loophole” in an advertising
ban which they had once praised for being comprehensive.

Plain Packaging | 13

3 Scraping the barrel

In 2007, the BBC ran a poll asking: “Will graphic images on tobacco products
stop you smoking?”. 36.3% of the 12,500 respondents said yes.11 When the
policy was later introduced, however, it had no observable effect on the smoking
rate.12 Indeed, none of the policies pursued by tobacco control in recent years
has fulfilled its promise of lowering the smoking rate. A report commissioned
by three anti-smoking groups in 2011 concluded that “whilst there has been a
downward trend in smoking prevalence over several decades, this appears to
have stagnated since 2007.”13 The authors did not dwell on the uncomfortable
fact that this stagnation coincided with the rise of ‘denormalisation’ and
aggressive anti-smoker policies, including smoking bans, graphic warnings and
advertising campaigns showing the faces of smokers severed with fish hooks.

The BBC poll made no claim to be scientific and no one seriously expected
36.3% of smokers to give up as a result of graphic warnings being introduced.
It is likely that many of the people who clicked ‘yes’ were nonsmokers and many
of the smokers may have been only expressing vague approval rather than any
commitment to quit. The survey told us nothing about what would happen in real
world conditions, and yet in most respects it was no worse than the ‘scientific
evidence’ used by groups like ASH in favour of graphic warnings and plain
packaging.

14 | Adam Smith Institute

The two policies are closely linked. One of the key arguments given in favour of
plain packaging is that it will direct consumers’ attention to the graphic warnings.
It is difficult to believe that smokers are unaware of these images as it is (they
take up 90% of the back of a cigarette pack in Australia), but nevertheless, that
is their argument.

In recent years, cigarette packets have undergone a number of changes as a
result of government policy. First, the health warnings became more direct,
with messages that said ‘Smoking Kills’ rather than ‘Tobacco seriously damages
health’. Then, in 2003, the warnings doubled in size so that they took up 30%
of the front and 40% of the back of every pack. Finally, in 2008, all cigarette
manufacturers were required to place graphic images of disease and death on
their packs. On each occasion, the anti-smoking lobby promised great things as
smokers suddenly noticed that cigarettes were not good for them. The reality
was less impressive. The new warnings would stand out for a few days, but soon
became part of the furniture as smokers got used to them.

Each time the anti-smoking lobby wanted the warnings changed, enlarged or
made more gruesome, they would point to recently published evidence showing
that people found the next phase of pack design more off-putting than the last.
Members of the public were shown the latest idea and their reactions were
recorded. Because the new warnings were novel and different, respondents
would usually say that they were more eye-catching. Nonsmokers would be
asked to imagine how they would feel about the warnings if they were smokers,
while smokers were asked if they felt “better informed” or “thought about
quitting”. Invariably, the majority of respondents said that they noticed the new
warnings more than the old warnings. This was not surprising—they had long
since become accustomed to the old ones. Even so, the effect is modest. In
Australia, where graphic warnings were said to be a great success, the number
of smokers who agreed with the statement, “Seeing the health warnings on
packs makes me think about quitting” only rose from 50% to 56% between
2000 and 2008.14

It does not require a focus group to tell us that large things are more noticeable
than small things, nor that photos of rotting teeth and gangrene tend to elicit

Plain Packaging | 15

feelings of disgust. The question is not whether gory warnings grab people’s
attention when they first see them, nor whether they make smokers think about
quitting (smokers often think about quitting), but whether smokers actually
quit and nonsmokers do not start. The track record of the anti-smoking lobby’s
favoured blood-and-guts approach is unimpressive when it comes to these
practical consequences.

A comprehensive study in Canada, the first country to introduce pictorial
warnings, found that “the warnings have not had a discernible impact on
smoking prevalence.”15 A similar study in Britain found that those who saw the
warnings said that it put them off smoking, and some smokers said that it made
them think about quitting, but when it came to actually increasing the quit rate,
the warnings made no difference. As the researchers noted: “With the exception
of an increase in avoiding the messages, there were few behavioural changes
post implementation of the pictures.” They continued:

There were few changes post implementation of the picture health
warnings in the number of health effects recalled or participant’s
perception of risk... There were no differences post implementation of
the picture health warnings in the number of smokers reporting forgoing
a cigarette when about to smoke one or stubbing out a cigarette because
they thought about the health risks of smoking... Among young people,
the impact of picture health warnings was negligible.16

Whereas traditional health warnings provide information, graphic warnings are
designed only to shock and disturb. They neither arm the smoker with useful
knowledge, nor educate the abstainer. They might just as well show a photo of
crawling maggots or a pile of excrement, since the only intention is to appeal
to reflexive human disgust. This was the view of Judge Richard. J. Leon who
blocked a move by the US Food and Drug Administration to place gross-out
images on cigarette packs in 2011. He refused to describe the images as
warnings at all, noting that:

While characterizing the mandatory textual statements as ‘warnings’
seems to be a fair and accurate description, characterizing these graphic

images as ‘warnings’ strikes me as inaccurate and unfair. At first blush,
they appear to be more about shocking and repelling than warning.17

The failure of graphic warnings to lower the smoking rate will come as no surprise
to psychologists. The problem with shock tactics is that they have a short shelf
life. Like a sudden fright in a horror film, they get your attention the first time,
but are soon forgotten or ridiculed. A number of studies have shown that adverts
which elicit fear and disgust backfire because the viewer engages in aversive
mental behaviour which makes him less able to process and remember the
information being presented.18 The mind recoils, the heartbeat rises, but the
message is rejected. Anti-smoking campaigners seem unaware of this. Their
only aim is to chose the most graphic and shocking images.19 Consequently,
as Leshner et al. say, “One possible explanation for the failure of anti-tobacco
messages to meet hoped-for objectives is that they have been produced with
limited understanding of how the intended audience cognitively and emotionally
processes media messages.”20

It seems that abandoning sober medical advice in favour of gruesome images
has been counter-productive. If so, it would explain why larger, graphic health
warnings have not made a dent on the smoking rate in most countries. A 2009
report commissioned by the Australian government found that awareness of
health warnings on the front of cigarette packs fell from 98% to 91% amongst
smokers between 2000 and 2008 and from 80% to 56% amongst nonsmokers.21
This coincided with larger warnings and graphic images, but while the Australian
Preventative Health Taskforce accepted the findings, they did not blame their
sledgehammer approach, instead they called for a larger sledgehammer.

Plain packaging increases the prominence of warnings ... researchers
concluded that warnings needed to increase to 90% if they are to
‘connect with emotions of various styles of young smokers’ and ‘make
cigarette packs less attractive’.22

All that needed to be done to catch those stupid smokers’ eyes was to ban
branded packaging and increase the size of the warnings until they made up
nine-tenths of the pack!

16 | Adam Smith Institute

Plain Packaging | 17

The sociologist Howard Becker once observed that moral crusaders often find
themselves in the awkward position of having to insist that their methods are
effective while simultaneously complaining that the situation is getting worse.23
They can only hope that the public has forgotten that it was they who presided
over the worsening situation. Fortunately for anti-smoking campaigners, the
field of tobacco control is sufficiently obscure to escape serious scrutiny. No
one holds campaigners responsible for past failings. Extravagant promises are
quickly forgotten and they are smart enough to move onto the next campaign
before anyone notices that the last policy fell flat.

As each change came and went without any measureable impact on the
smoking rate, campaigners resorted to bigger and uglier warnings while implicitly
admitting that previous efforts had been ineffective. Rather than accept that
smokers knew the risks of their habit and continued to buy cigarettes for what
was in the pack, not what was on the pack, the anti-smoking lobby held to its
belief that if only warnings were larger and more disturbing, consumers would
change their behaviour. If taken to absurd lengths, this would one day lead to
demands for packs to be nothing more than one giant image of a diseased
organ. That day is drawing closer.

4 Will it work?

The claims made in favour of graphic warnings in Britain were so modest that it
is impossible to test whether the policy has worked at all. Campaigners originally
claimed that it would lead to between 5,000 and 10,000 smokers giving up the
habit.24 This amounts to less than 0.05% of the smoking population and is so
small as to be undetectable.

In the case of plain packaging, the claims made in its favour are even more
feeble. Anti-smoking campaigners do not predict that the policy will have any
effect on existing smokers, nor do they claim that it will have any impact on the
smoking rate for many years. “Its primary target is not current smokers, hoping
they will quit. If that happens it will be a bonus,” admitted Simon Chapman
in June 2011, adding that the policy could only be evaluated “over the next
20 years.”25 Considering the track record of previous initiatives, playing down
expectations is a wise move and we can expect this proviso to be repeated by
anti-smokers around the world, especially if plain packaging in Australia turns
out to be another damp squib.

Since even the strongest advocates of plain packaging do not expect it to have
much effect on existing smokers, the justification for the policy essentially boils
down to the idea that children as yet unborn should not be “exposed” to the
sight of the logo of a cigarette brand lest it stimulate the desire to smoke. Why
cigarette branding should elicit such a response remains a mystery. No one born

18 | Adam Smith Institute

Plain Packaging | 19

this century will have even the dimmest recollection of tobacco advertising. No
one under the age of fifty will recall ever having seen a cigarette advertisement
on television. The logos and colours of Marlboro, Silk Cut and Regal bring back
no glamorous memories to modern teenagers and can evoke no image for a
whole generation of children, nor for any generation yet to come. For them,
they are merely names which appear alongside pictures of black lungs and
the words SMOKING KILLS. Very soon, they will not even be visible in shops
and supermarkets; a total display ban is due to come into force between 2012
and 2015. The case for plain packaging therefore rests on the damage done
to innocent young minds from seeing a cigarette pack laid on a table or pulled
out of a pocket. Having been strangely influenced by the sight of the cigarette’s
logo, perhaps through some form of past-life regression, the child must remain
under its sway until they reach the age of eighteen whereupon they enter a
tobacconist—if such places still exist—to select the fabled brand and begin their
new life as a smoker.

To state this proposition is to refute it. We are not talking here merely of a smoker
being attracted to the colours blue or red and purchasing their tobacco according
to their taste. Rather, we are talking about a nonsmoker making the decision to
engage in a habit, the risks of which could not be more loudly trumpeted, simply
as a result of seeing a colour and a logo peeking out from grandfather’s top
pocket. It is an extraordinary claim and its proponents offer less than ordinary
evidence on its behalf.

The studies cited as evidence for plain packaging are of the same breed and calibre
as those used to push graphic warnings. A number of papers were produced in
the early 1990s when Canada contemplated plain packaging, and researchers
have revisited the subject recently as a result of events in Australia. (The timing
of this research suggests policy-based evidence rather than evidence-based
policy.) Online surveys, focus groups and behavioural experiments have been
conducted which typically lead to the conclusion that the old health warnings do
not have much impact, but that punters are highly responsive to the next phase
of pack design. In a typical experiment, researchers do little more than show
branded and unbranded cigarette packs to their sample group and ask them
for their thoughts. A number of studies involve images of different packs being

20 | Adam Smith Institute

flashed up on a screen and participants being asked to recall what the warning
labels said. Some find that plain packaging improves recollection of warnings,26
others do not.27 Either way, as experiments they bear a closer resemblance to
something from The Generation Game than to serious science.

Regardless of whether plain packaging detracts from the warnings or draws
attention to them, the anti-smoking lobby fails to acknowledge the crucial point:
these health messages only tell people what they already know. The notion that
people do not notice grisly images because the warnings ‘only’ take up half of
the pack, or that the logo somehow detracts from the warning, is an insult to
the public’s intelligence. The real reason that changes in the way warnings are
presented make little or no difference is that knowledge about smoking’s health
hazards is practically universal. Amongst the target audience of the under-18s,
the Office for National Statistics found in 2006 that: “Almost all pupils thought
smoking causes lung cancer (98%), makes your clothes smell (97%), harms
unborn babies (97%), can harm non-smokers’ health (96%) and can cause
heart disease (94%). These proportions have remained at similar levels since the
1990s.”28 Information about the health implications of smoking clearly reached
saturation point some years ago. According to ASH, a pack-a-day smoker sees
the health warnings 7,000 times a year.29 The idea that these people continue to
smoke because they are insufficiently aware of the risks is risible.

One problem with the survey-based approach of the plain packaging ‘science’
is that respondents can easily guess the purpose of the experiment and are
therefore more likely to give what they think is the ‘right’ answer. A more
fundamental flaw is the implicit assumption that people who prefer branded
packs to plain packs will not buy cigarettes if branding is banned. This is a leap
of faith, to say the least—even the Department of Health describes the evidence
as “speculative”—and the young people who participate in these surveys know
it, even if advocates do not.30 A study of Canadian and American school children
found that the majority agreed that plain packaging made cigarette packs look
“more boring” and “uglier”, but when asked what impact it would have on youth
smoking rates, 71% said that it would make no difference at all.31 Indeed, most
studies which involve direct questioning find that the majority of respondents
expect plain packaging to have no effect on smoking prevalence and cigarette

Understanding Economics | 21

consumption. This includes ASH’s own “citizen’s jury” who were “sceptical
that branding encouraged people to start smoking or to continue smoking and
so did not believe that plain packaging would reduce the number of smokers
significantly.”32

Only one study has gone beyond the hypothetical to get a glimpse of the revealed
preferences of consumers. This involved 12-17 year olds being shown images of
branded and unbranded packs and being asked which celebrities would smoke
them. (Cher and Mike Myers were said to be most likely to smoke cigarettes
in plain packaging because the former is “outrageous” and the latter “doesn’t
care what people think.”33 Make of that what you will.) Most respondents said
they would prefer to be seen with the branded packs, but when the time came
for them to be paid for participating in the experiment, the 16 and 17 year
olds were offered the choice of a compact disc, some movie tickets or some
cigarettes. Those who chose the cigarettes were given the choice of branded or
plain packaging. Most of them chose plain.

As if acknowledging the shakiness of their case, ASH has resorted to using
dubious surveys which hinge entirely on conjecture. Disappointed with
the apparent unpopularity of plain packaging in their previous survey, they
commissioned a new poll in 2011 asking people how they would feel about plain
packaging if there was evidence to support it.

Three quarters of people (75%) would support plain packaging if there is
evidence that they make health warnings more effective

Four fifths (80%) would support plain packaging if there is evidence that
they are less attractive to children

Almost two thirds (64%) would support plain packaging if there is
evidence that they were less misleading about the relative safety of
different cigarettes.34

It seems that flights of fancy now count as evidence-based policy in the world of
tobacco control. If hypothetical responses to speculative scenarios are to be the

22 | Adam Smith Institute

guide, why not ask whether the public would support plain packaging if there
was evidence that it would stoke the black market and lower prices? The answer,
of course, is that this would not draw the answers ASH wants to hear, and yet
these outcomes are rather more plausible than the possibilities listed above.

Understanding Economics | 23

5 Unintended
 consequences

1 in 9 cigarettes smoked around the world is counterfeit or smuggled.35
According to HM Revenue and Customs, tobacco fraud costs the British treasury
£2.2 billion in foregone income.36 Smuggled and non-duty paid cigarettes have
been around for many years, but Europe has recently seen a significant growth in
the market for counterfeit cigarettes made by organised criminals in completely
unregulated environments. 190 billion counterfeit cigarettes are made each year
in China alone37 and 65% of the cigarettes seized in the EU are counterfeit.38

Chemical analyses of these illicit products show that they contain two, three
or even ten times the level of heavy metals found in legitimate brands.39 It has
been estimated that smoking 20 of these cigarettes is as bad for one’s health as
smoking 100 legal cigarettes.40

Black marketeers will have two reasons to celebrate if plain packaging is
introduced. If, as the behavioural experiments suggest, smokers generally prefer
branded packages, some demand for them will remain after they have been
banned. Consumers may associate their brands with quality, see them as a
novelty, or regard them as having a familiar or classic design. This demand can
only be met on the black market and there will be many opportunities to buy

24 | Adam Smith Institute

from other EU countries which, whilst not illegal, will mean less tax revenue for
Britain.

Yearnings for old-style packs may not be a widespread phenomenon—this is,
after all, a virgin policy with unknown consequences—but counterfeiting could
be a greater problem. Under current proposals, all packs will have to be the
same shape and have the same dimensions. All packs will be the same colour
and all packs will show the name of the brand in the same simple font. This is
a law that might as well have been written by counterfeiters. They will need to
do no more than shove their identical cigarettes into identical packs and change
the brand name according to their customers’ tastes. Although we should not
follow the anti-smoking lobby’s lead by making grand predictions about untried
policies, readers can come to their own judgement as to whether standardising
a product’s packaging so that brands can only be distinguished by a word or two
of simple text will help or hinder the illicit trade.

Smuggled and counterfeit cigarettes have a significant impact on public health
by virtue of being cheaper to buy, as the Campaign for Tobacco-Free Kids notes:

Smuggling, whether of genuine or counterfeit brands, delivers cigarettes
that are cheaper to buy. Because cheaper cigarettes lure youth and other
new customers, they boost sales and consumption and make it harder
for smokers to quit.41

Any policy which helps the illicit trade can only hinder efforts to reduce smoking,
but it does not stop there. Plain packaging will result in people paying less for
their cigarettes for other reasons. The first is that manufacturers operating in a
completely “dark market”—ie. one in which they have no communication with
their customers—are only able to compete on price. The second is that many
consumers will drift towards cheaper brands when the premium brands lose
their identity.

It is no secret that many consumer goods are virtually identical and can only be
distinguished by their brand names. Sometimes this fact is so well known that
manufacturers make little attempt to conceal it (petrol and salt, for example,

Understanding Economics | 25

are sold with minimal branding), but in most cases industries rely on building a
trusted brand in the hope that consumers will pay a premium. Paracetamol, for
example, can be bought for a few pence in a generic box or for considerably more
in a glossier box with a well-advertised brand name. Bottles of mineral water
compete in a multi-billion pound market on little more than brand recognition.

Knowing the power of packaging to imply quality, companies often produce two
barely distinguishable versions of the same product and give the budget brand
a consciously inexpensive-looking package, even though it would cost no more
to make it look glitzier. The same is true of cigarettes which are branded and
packaged according to the price point. One in two smokers cannot distinguish
between similar cigarettes in blind trials and it is reasonable to expect many of
them to downgrade to cheaper brands under a regime of plain packaging.42
This is the main reason the tobacco industry is so vehemently opposed to plain
packaging: its top brands are worth billions of pounds and any government
which misappropriates them can expect to be sued, as is already happening in
Australia.

Anti-smoking campaigners have been very effective in portraying the industry’s
opposition as an admission that it will reduce the smoking rate. Why, they ask,
would cigarette companies fight plain packaging so vigorously if it was not
going to deter people from smoking? From the perspective of the zealots, plain
packaging has passed what they call the “scream test” which assumes that
anything that angers the industry must be good for public health.43

This facile interpretation reduces politics and economics to the good-against-evil
stereotypes of a comic book. Anti-smoking crusaders benefit from polarising
the issue in this way, but it is simply not true that the interests of the industry
and the interests of public health are inevitably in conflict. Just as public health
and the industry will both suffer from a booming black market, so they will both
suffer from the crippling of premium brands. Anti-tobacco crusaders fail to
understand, or choose to ignore, the difference between turnover and profit. It is
the profitability of premium brands which is at stake in the plain packaging issue,
not cigarette consumption per se.

26 | Adam Smith Institute

Advocates for plain packaging mislead the public when they claim that the
industry fears a drop in overall consumption as a result of plain packaging. In its
briefing paper, ASH states that “industry analysts believe that plain packaging
would have a significant negative impact on cigarette sales”.44 This is a reference
to an interview published in the trade magazine Tobacco Journal International
which quotes a Citigroup analyst as saying:

“If the proposal is carried out, it would reduce the brand equity of cigarettes
massively. In my opinion, more than half the brand impact is in the design
of the cigarette packet, as opposed to the name of the particular brand. As
the industry’s profits depend on some consumers paying a premium of as
much as £1.50 (EUR 1.90) for certain brands, anything that weakens this
will dramatically reduce profitability. In terms of market shares, you would
expect an even more rapid trend of downtrading. Over time, I think the
proposal would result in a very severe reduction in the industry’s profit.”45

No fair-minded reader could read this interview and interpret it as a prediction
that there will be a “significant negative impact on cigarette sales”. It is clear
that the analyst’s view is that the negative impact will be on the premium market
as smokers switch to less profitable brands. There is no suggestion that total
cigarette sales will fall as a result of plain packaging, nor that the number of
smokers will decline. Not only do ASH misrepresent the view of industry analysts,
they also fail to mention that the same interviewee said that plain packaging is
“a complete confiscation of intellectual property” which he is “convinced” will
fuel the black market.46

Anti-smoking lobbyists insist that cigarette packaging is used to “lure” in
nonsmokers. As we have seen, this is a relatively new claim on their part and
there is no evidence for it. We can say this with some certainty because we know
more about the internal workings of the tobacco industry than we do about any
other business. 79 million pages of private tobacco industry documents spanning
decades were made public in the 1990s and other secret documents continue
to leak out.47 This extraordinary hoard of memos, letters, books, briefings and
speeches has been pored over by anti-smoking researchers for years. If cigarette
packaging was designed to attract nonsmokers, we would expect to find some

Understanding Economics | 27

admission of it in these pages, and yet not a single document has ever come to
light showing that this is the case.

There is, however, ample evidence that the tobacco industry sees branding as an
important way of competing for market share. Numerous documents show that
cigarette companies view packaging as a means of encouraging existing adult
smokers to switch to their brands (since the total advertising ban, it has become
their only means of competing). Despite this evidence, the anti-smoking lobby
denies that brand switching is the real aim. They say that most smokers stick
to the same brand of cigarette for years (true) and that only 1-3% of smokers
wait until they get to the counter before deciding which brand to buy (probably
true).48 This, they claim, means that there is not enough switching to make any
kind of marketing worthwhile. Again, this is not true. That 1-3% represents a
market worth many millions of pounds and is well worth fighting over.

ASH inadvertently highlight the importance of brand-switching when they quote
the industry’s own words in their briefing paper. Most of a page is devoted to
a “case study” involving Lambert & Butler, which is presumably supposed to
demonstrate the urgent need for plain packaging. Lambert & Butler was given
a makeover in 2006 to mark its 25th anniversary and ASH quote Imperial
Tobacco’s Global Brand Director as saying: “The effect was very positive. Already
the number one brand, our share grew by over 0.4% during this period—that
might not sound a lot but it was worth over £60 million in additional turnover and
a significant profit improvement.”49

To ASH, this little story illustrates the importance of branding to the tobacco
industry. Indeed it does—the industry does not deny it—but it actually shows
something more interesting. Firstly, it confirms that cigarette companies focus
on market share, ie. tempting existing smokers away from rival brands. Secondly,
it shows that large profits can be made from a very small number of smokers
switching brands. Anti-smoking campaigners too often forget that the tobacco
industry is not a monolithic entity but an assortment of rival firms fighting for the
business of millions of smokers. It is natural that they should wish to retain their
right to compete for that existing market.

28 | Adam Smith Institute

Should we care if cigarette companies becomes less profitable and are only able
to compete on price? If smokers buy cheaper cigarettes from the licit and illicit
market, perhaps we should. Price is widely seen as the single most important
factor in influencing cigarette consumption, and yet here is a policy that will
reduce demand for the most expensive brands, that will encourage the industry
to compete by lowering prices and which is likely to stimulate the black market.
For the zealots of the anti-tobacco industry, anything that harms Big Tobacco’s
profits is a good thing, but in this instance, what is bad for the tobacco industry
is also likely to be bad for public health.

Plain Packaging | 29

6 Intellectual property

Leaving the efficacy of the proposal to one side, it is far from certain that plain
packaging is compatible with Britain’s international trade commitments or
with intellectual property law. Various international trade agreements protect
trademarks and other intellectual property, including the Agreement on Trade-
Related Aspects of International Property Rights (TRIPS), the North American
Free Trade Agreement (NAFTA) and the Paris Convention for the Protection of
Industrial Property.

All of these treaties allow exemptions if a benefit to public health is likely to occur
but, as we have seen, there is little reason to believe that any such benefit will
result from plain packaging. This is why the Canadian government rejected the
policy in the 1990s. Unable to find good evidence that it would lower the smoking
rate, and therefore improve public health, the Canadians concluded that plain
packaging would breach international trade agreements and ditched it. “We
would have to buy the tobacco companies’ trademarks,” said a spokeswoman
for the health ministry in 1995, “and that would cost us hundreds of millions of
dollars.”50

None of these treaties have been changed to the advantage of the anti-smoking
lobby since 1995. With the tobacco companies signalling their intention to
challenge the expropriation of their trademarks, the British government would

30 | Adam Smith Institute

be left arguing for an exemption on grounds of health despite its own health
department describing the evidence as “speculative”.

Expert opinion suggests that the government would lose. The European
Communities Trade Mark Association, which has given expert advice on
intellectual property since 1980, says “the introduction of plain pack legislation
would involve various violations of treaty obligations.”51 The British Brands Group
has told the Department of Health that plain packaging would be “contrary to
the harmonised EU and international system of trade mark protection with which
it is obliged to comply.”52 The International Trademark Association has come to
a similar conclusion, saying:

In light of the onerous implications of the Regulations on intellectual
property rights, and considering the lack of discernible evidence linking
restrictions on trademark use to the public health, we believe that the
proposed regulations do not meet the requirements of necessity under
the TRIPS Agreement.53

It is possible that all these trade organisations are wrong and do not understand
the law. Or they could be right, and yet the courts may nevertheless choose to
“cut a great road through the law to get after the Devil”, to quote the famous
line from A Man for All Seasons. If that happens, other industries might heed
Thomas More’s next line in that film and ask where they will hide when all the
laws are flat and the Devil turns on them.

Plain Packaging | 31

7 Who’s next?

The tobacco industry is not alone in jealously guarding its brands. Any industry
would fight to protect its intellectual property, especially when there is no
compelling case that such theft would yield public health benefits. If plain
packaging is introduced, other industries may soon find themselves embroiled in
a battle to protect their own trademarks because, as the International Chamber of
Commerce told the Australian government in 2011, “plain packaging legislation,
even if targeted only at tobacco products, creates a dangerous precedent that
will have far-reaching impacts on the rights of trademark owners, on intellectual
property rights in general, and most important, on Australian consumers.”54

If the public health lobby succeeds in convincing politicians that packaging is
a form of advertising, the implications for other companies will be profound.
There would be a strong argument for placing other products which cannot be
advertised in brown wrappers with graphic images. The most obvious targets
would be alcohol, fatty foods and sugary drinks, all of which are subject to a pre-
watershed ban and may soon be subject to a total broadcast ban. If children are
to be ‘protected’ from seeing advertisements for these products, why should be
they be “exposed” to their “glitzy” packaging on supermarket shelves?

The extension of plain packaging to other products is not just possible, it is
highly likely. In recent years, the public health industry has engaged in what one
doctor calls “extreme mission creep”.55 What happens to tobacco today tends

32 | Adam Smith Institute

to happen to other ‘unhealthy’ products tomorrow. It happened with sin taxes,
it happened with advertising bans, it happened with health warnings and we
can be confident that the temperance lobby and the diet police will fight for it to
happen with plain packaging.

This ‘slippery-slope’ took hold in Australia before the ink was dry on the plain
packaging bill, as Australian Senator Cory Bernadi recalls: “[O]n the very first
day [after the plain packaging legislation was passed] they moved onto drinking.
People who were advocating plain packaging were saying “We should have this
for alcohol. We should have it in fast food”. Where does it end? The nanny state
will never end because there is always another cause to advocate for.”56

This is no exaggeration. In May 2010, an Australian anti-obesity group suggested
extending plain packaging to the food industry. “If the health and welfare of
people is important enough to our government to control the tobacco industry,”
they said, “then the same approach should be applied to the junk food industry
... It might seem radical but perhaps the junk food industry needs to be forced
to use plain packaging too.”57 A few days later, a letter appeared in the Medical
Journal of Australia written by two public health professionals challenging the
Prime Minister to explain why ‘junk food’ was getting off so lightly.

In light of the Australian Government’s recent mandate on plain
packaging for tobacco products, we can see no reason why this should
not be extended to processed foods possessing no redeeming nutritional
qualities. This would include soft drinks, potato chips, a great many of
the so-called foods offered as replacements for fruit in children’s school
lunches, biscuits and sweets. We challenge the Prime Minister and
Minister for Health to do this, or explain why they won’t.58

Twenty years ago, slippery slope arguments could be dismissed as conjectural,
even paranoid. Even ten years ago, one could be forgiven for thinking that the
campaign against smoking was, as the anti-smoking lobby always maintained,
a unique response to a unique problem. In those ten years, however, there has
been abundant evidence from around the world demonstrating that campaigners
see tobacco-style regulation of alcohol and food as a natural progression. All

Plain Packaging | 33

draconian public health policies begin with smoking, but once they have been
enshrined in law, it is not a question of if, but when, they are extended to other
lifestyle choices. Temperance lobbyists waste no time in complaining about the
perceived ‘loophole’ which allows killer alcohol to be exempt from regulations that
are applied to killer tobacco. Obesity campaigners and food faddists then jump
on the bandwagon, comparing ‘Big Tobacco’ to ‘Big Food’. All that is required
for them to seize the moral high ground is to remind the public that alcohol is
linked to throat cancer and processed meat is linked to colon cancer. Why treat
one carcinogen differently to another? The result is a spiral of self-perpetuating
illiberalism which gives fanatics of every persuasion an array of tried-and-tested
weapons with which to further their own agendas. To think that plain packaging
will be any different is to allow hope to triumph over experience.

When ASH campaigned for a total ban on tobacco advertising in 1997, they
issued a briefing paper which stated that the ban was “not a precedent for wider
restriction”.

A ban on the promotion of tobacco is occasionally portrayed as the
harbinger of wider restrictions and an authoritarian ‘nanny state’. Often this
is made into a reductio ad absurdum argument in which the government
is portrayed as regulating everything. This is false: the case for action
against tobacco is based on its unique characteristics and enormous toll
of death and disease even when used as intended. No other product
comes close to matching this.59

Fifteen years on, all alcohol and various types of food have been prohibited from
advertising on television at times when children might be watching. In 2009, the
British Medical Association announced their intention to “implement a complete
ban on [alcohol] advertising as has been done very successfully with tobacco”60
because “any level of drinking increases the risk of cancer”.61 In 2011, a
comprehensive alcohol advertising ban was put before the House of Commons
by a Conservative MP, but failed to proceed due to a lack of parliamentary time.62

Meanwhile, the New Zealand neo-temperance group Alcohol Healthwatch
called for “prominent, specific and bold health warning labels using graphics

34 | Adam Smith Institute

to be placed on all alcohol products”63 and Australia’s Preventative Health
Taskforce recommended graphic warnings on alcohol based—inevitably—on
“the tobacco labelling experience”.64 Simon Chapman, Australia’s champion of
plain packaging, has spoken out in favour of graphic warnings on booze,65 as has
the British Medical Association.66

In 2010, just five years after mandating graphic warnings on cigarettes, the
government of Thailand became the first in the world to unequivocally endorse
photos showing domestic violence, suicide, diseased livers and car accidents on
all cans and bottles of wine, beer and spirits. The justification for this policy was
familiar. Alcohol, like cigarettes, “must not be regarded as an ordinary commodity
in any circumstances.”67 The debt owed to tobacco control was obvious and freely
stated. By “drawing experience from tobacco control”, advocates demanded
pictorial warnings which would take up 30-50% of the container, including those
imported from other countries.68 On this occasion, however, the policy stumbled
when the World Trade Organisation condemned it as an unnecessary restraint
of trade. The EU was also nonplussed by the proposal. Despite actively pushing
for graphic warnings on cigarettes, the European Commission wrote to the Thai
government, inviting them to consider “less trade restrictive measures” and
“different, less costly and burdensome alternatives”.69 Ironically, Australia was
amongst the countries to protest at the Thai proposal.

Mandating graphic warnings on cigarettes is a newer idea in the US, but when
they were proposed in summer 2011, one San Francisco journalist leapt at the
chance to take the ‘next logical step’:

It’s about time we take the graphic warning notion and direct it toward
obesity. There should be someone injecting insulin into themselves on a
package of cookies. There should be someone getting liposuction on a
bag of potato chips. There should be a picture of a man having a heart
attack on every bucket of fried chicken. Energy drinks should show a
person convulsing on the floor.

After all, there are pictures of fit and toned people on packaging for fitness
equipment, so why not show the effects of fatty, processed foods right

Plain Packaging | 35

on the labels? ... The standards to which cigarette packaging is held to
should be applied to all unhealthy products—not just tobacco. If health is
a political issue, it should be given equal treatment under the law.70

Meanwhile, the Los Angeles Times told its readers:

With French fries and potato chips—and, of course, sweetened drinks—
named this week as culprits in the nation’s growing girth, perhaps the
same approach should be applied to junk food. Pleas to exercise and eat
better haven’t worked, and the junk-food tax proposals are going nowhere
fast.

But with obesity now linked to almost 17% of the nation’s medical costs,
something must be done.

Perhaps images of bulging stomachs or dimpled thighs? Or limbs
amputated because of diabetes or chests cut apart in desperate attempts
to treat late cardiovascular disease? Could such images on a bag of chips
or a can of soda be a deterrent come snack time? 71

Not a precedent for wider restrictions, indeed! And yet, here is the anti-smoking
lobby in December 2011 still recycling the same old line in relation to plain
packaging:

Myth #7: It may be tobacco today but other consumer products will follow

FACT: Tobacco is not like any other product, it is the only legal product on
the market which is lethal when used as intended. The UK and over 170
other governments have signed up to the WHO Framework Convention
on Tobacco Control which places legal obligations on governments to
regulate tobacco co would not set a products. Plain packs for tobacco
would not set a precedent for other products.72

It takes a very trusting personality, or perhaps a bout of amnesia, to take such
promises seriously.

36 | Adam Smith Institute

8 Conclusion

In her book Marketing Health, the public health historian Virginia Berridge
charted the transition in health education between 1945 and 2000. In the
1950s, messages from the Ministry of Health were strictly advisory, with
authorities reluctant to tell people how to lead their lives. This began to change
in the next decade when the “older local ‘information-giving’ model was being
superseded by persuasive messages produced by a centralized technocratic
agency.”73 Modern advertising techniques were harnessed to bring about
behavioural change, and yet the focus remained on education and free will. As
the century wore on, shock tactics were employed in anti-smoking efforts, later
being adopted by campaigners against drink-driving, binge-drinking, obesity
and climate change.

By the end of the century, a fully professionalised, neo-prohibitionist tobacco
control movement had become the de facto policy-makers in matters of smoking.
In the new millennium, persuasive techniques were dropped in favour of naked
paternalism. Several anti-tobacco marketing campaigns were so aggressive that
the Advertising Standards Agency declared them to be unfit for children to view74
and the British Medical Association revealed the true authoritarian nature of
their “smokefree” campaign when they called for a ban on smoking in cars even
if no other person was present.75

It is no coincidence that the shift from education to coercion occurred at a time
when a large class divide was opening up between smokers and nonsmokers.
“Those who knew the history of public health sensed that a change was in

Plain Packaging | 37

the air,” wrote Berridge of the shifting attitudes of the 1990s, “Once a habit
was associated with the poor, it was much easier to adopt a more punitive
approach.”76 People in social class V are currently three times more likely to
smoke than those in social class I.77 Paternalists view this ‘hardcore’ of smokers
as unresponsive to the educational approach and are prepared to resort to
heavy-handed tactics which would be viewed as patronising and authoritarian if
the target audience was predominantly middle-class.

The rationale for introducing plain packaging is infused with a profoundly
misanthropic view of the public as feeble-minded dupes who are so impressionable
that the mere glimpse of a colour and logo peeking out from above a photo
of a tumour inspires them to take up smoking. It is the most condescending
policy yet advanced by the increasingly desperate tobacco control movement.
Even its strongest advocates do not pretend that it will educate or inform. On
the contrary, as the British Brands Group says, it is a “move in the opposite
direction to other Government policies, leading to less informed, empowered
consumers, less competition and markets that work less well, with the burden
on enforcement authorities becoming heavier not lighter. At the same time we
see no assurance that the stated policy objective will be achieved.”78

If the true aim of the anti-smoking lobby is to remove what they routinely, if
laughably, describe as “glitzy” packaging, this could be achieved by removing
the branding and leaving the pack white. Instead, focus groups have been
convened to decide what is the most off-putting colour for use on these “plain”
packages. The answer, in Australia at least, is “olive green” (a decision that
has angered olive farmers!)79 This appeal to disgust is a further indication that
neither informing the public nor “protecting” children from marketing is the real
issue. This was shown beyond all doubt in January 2012 when Australian anti-
smoking activists announced that their next objective was to make cigarettes
“foul-tasting”.80

Plain packaging is a further move towards what the artist David Hockney
describes as the “uglification of England”.81 Just as millions of superfluous No
Smoking signs bludgeon smokers with reminders of their deviancy, so too will
plain packaging and retail display bans marginalise twelve million people while

38 | Adam Smith Institute

softening up the rest for the neo-prohibitionists’ unconcealed “endgame” of total
prohibition. “Plain packaging presents an opportunity to further ‘denormalise’
tobacco products and change the social acceptability of tobacco use”, says the
Department of Health.82 But since when has the Department of Health’s role
been to decide what is socially acceptable? The architects of the National Health
Service surely never intended it be a vehicle for social engineering, manipulation
and ‘denormalisation’.

The case for viewing cigarette packaging as a form of advertising is spurious
and the claim that brand recognition encourages participation is extraordinarily
weak. I am aware of the brands Tampax and Winalot, but this does not tempt
me to purchase either. In any case, cigarette brands will still exist under a plain
packaging regime, including those which supposedly imply quality or low tar.
Perhaps the next stage of the anti-tobacco campaign will involve the abolition of
brand names in their entirety.

Plain packaging cannot be regarded as a public health policy in any accepted
sense, let alone as a health education policy. It is one thing to force a manufacturer
to label a product with a warning, but quite another to confiscate the packaging
in its entirety to create public propaganda from private property. Rather than
helping people make informed decisions, it seems that the overriding goal of
plain packaging is to annoy the tobacco industry, inconvenience retailers and
stigmatise consumers. Few of us will feel especially sympathetic towards the
cigarette companies, but hard cases make bad law and the senseless trampling
on property rights, along with the likelihood of further “mission creep”, has
implications that go far beyond tobacco.

As the coalition of anti-tobacco groups sets its well-oiled public relations machine
in motion for yet another legislative campaign, we can expect flattering talk of
politicians taking “bold” and “courageous” action, as if there was something
heroic about buckling to monomaniac pressure groups. Implicit in this flattery is
the threat of being denounced as weak and cowardly if they do not support the
proposal. Many MPs will capitulate for this reason alone. Despite the absence
of evidence that plain packaging will do any good and the likelihood that it will
do harm, campaigners will claim that the policy will at least “send a message”.83

Plain Packaging | 39

Indeed it will, but it will not be the message the anti-smoking lobby has in mind.
The real message that will be sent if the plain packaging advocates prevail
is that there is no policy too preposterous that it cannot be enshrined in law
on the cynical and disingenuous pretext of protecting children. It will be the
triumph of a dogmatic minority over a government which claims to be opposed
to “unnecessary legislation” and “excessive regulation”.84 It will send a message
that laws masquerading as public health initiatives are no longer constrained by
evidence, reason or common sense. Indiscriminate, frivolous and illiberal, the
endorsement of plain packaging will serve to confirm the old adage that if all you
have is a hammer, everything looks like a nail.

40 | Adam Smith Institute

Endnotes

1. Action on Smoking and Health, Beyond Smoking Kills, p. 37

2. Conway, L., ‘Plain packaging of tobacco products’, House of Commons
Library, Home Affairs Section, 4 January 2012

3. Cunningham, R., Smoke and Mirrors, International Development Research
Centre, 1996; p. x

4. Cunningham, R. & Kyle, K., ‘The case for plain packaging’, Tobacco Control,
4, 1995; p. 83

5. Ibid.

6. Wilson, N. et al., ‘Plain packaging for tobacco in New Zealand: local
evidence and arguments’, New Zealand Medical Journal, 124 (1338), 8
July 2011; p. 120

7. Action on Smoking and Health, ‘ASH Briefing: Plain Packaging’, December
2011

8. Action on Smoking and Health, ‘ASH Briefing: The UK ban on tobacco
advertising’, May 2006

Plain Packaging | 41

9. World Health Organisation, ‘The WHO Framework Convention on Tobacco
Control’, 2003; p. 4

10. World Health Organisation, ‘The WHO Framework Convention on Tobacco
Control’, 2003; p. 11

11. ‘Smokers to face picture warnings’, BBC, 29 August 2007

12. Wardle, H., ‘Evaluating the impact of picture health warnings on cigarette
packets’, Public Health Research Consortium, June 2010

13. Trueman, P. et al., ‘Building the business case for Tobacco Control’, Health
Economics Research Group, Brunel University, December 2011; p. 5

14. Shanahan, P., & Elliott, D., Evaluation of the Effectiveness of the Graphic
Health Warnings on Tobacco Product Packaging 2008, Australian
Government, Department of Health and Ageing, 2009; p. 182

15. Gospodinov, N., & Irvine, I., ‘Global health warnings on tobacco packaging:
Evidence from the Canadian experiment’, Topics in Economic Analysis &
Policy, 4 (1), Article 30, 2004

16. Wardle, H., ‘Evaluating the impact of picture health warnings on cigarette
packets’, Public Health Research Consortium, June 2010

17. United States District Court for the District of Columbia, Civil case No. 11-
1482 (RJL), Memorandum Opinion, 7 November 2011; p. 2. The judge
also noted that several of the images had been manipulated, thereby
undermining the FDA’s claim that they were “purely factual”, and ruled that
the “warnings” blurred the line between information and advocacy.

18. Leshner, G. et al., ‘When a fear isn’t just a fear appeal: The effects of graphic
anti-tobacco messages’, Journal of Broadcasting and Electronic Media, 54
(3), 2010; pp. 485-507. Leshner, G. et al., ‘Motivated processing of fear
appeal and disgust images in televised anti-tobacco ads’, Journal of Media

42 | Adam Smith Institute

Psychology: Theories, Methods, and Applications, 23 (2), 2011; pp. 77-
89. Bradley, M. et al., ‘Emotion and Motivation I: Defensive and Appetitive
Reactions in Picture Processing’, Emotion, 1 (3), 2011; pp. 276-298

19. ‘Smokers to face picture warnings’, BBC, 29 August 2007

20. Leshner et al., 2010

21. Shanahan, P. & Elliott, D., ‘Evaluation of the Effectiveness of the Graphic
Health Warnings on Tobacco Product Packaging 2008’, Australian
Government Department of Health and Ageing, 2009; pp. 63-64

22. Australian Preventative Health Taskforce, Australia: The Healthiest Country
by 2020, Australian Government, 2009; p. 184

23. Becker, H., Outsiders: studies in the sociology of deviance, The Free Press,
1963

24. ‘Smokers to face picture warnings’, BBC, 29 August 2007

25. Chapman, S., ‘Will government’s plain-packaging proposals make a
difference?’ (comment) 2 June 2011; http://www.crikey.com.au/2011/06/01/
will-government’s-plain-packaging-proposals-make-a-difference/

26. Goldberg, M. et al., ‘The effect of plain packaging on response to health
warnings’, American Journal of Public Health, 89; p. 1434. Munafo, M.
et al., ‘Plain packaging increases visual attention to health warnings on
cigarette packs in non-smokers and weekly smokers but not daily smokers’,
Addiction, 106 (8); pp. 1505-10, August 2011

27. Rootman, I. & Flay, B., ‘A study of youth smoking’, University of Toronto,
1993; p. 9. Beede, P. & Lawson, R., ‘The effect of plain packaging on the
perception of cigarette health warnings’, Public Health, 106 (4), July 1992;
pp. 315-22

Plain Packaging | 43

28. Fuller, E. (ed.), ‘Smoking, drinking and drug use among young people in
England in 2006’, Office for National Statistics, 2006; p. 30

29. http://ash.org.uk/pathfinder/packaging-and-labelling-of-tobacco-products

30. Department of Health, Consultation on the future of tobacco control, 2008;
p. 41

31. Rootman, I. & Flay, B., ‘A study of youth smoking’, University of Toronto,
1993; p. 7

32. ASH, Beyond Smoking Kills, p. 38

33. Centre for Health Promotion, ‘Effects of Plain Packaging on the Image of
Tobacco Products Among Youth’, University of Toronto, 1993.

34. Action on Smoking and Health, ‘ASH briefing: Plain packaging’, December
2011; p. 6

35. Campaign for Tobacco-Free Kids, ‘Illicit Tobacco Trade’, October 2008; p.
2

36. HM Revenue & Customs, ‘Tackling Tobacco Smuggling—building on our
success’, April 2011; p. 2

37. Euromonitor International, ‘Illicit Trade’ in Global Report: Tobacco – World,
2008

38. Campaign for Tobacco-Free Kids, ‘Illicit Tobacco Trade’, October 2008; p.
4

39. Pappas, R. S., ‘Cadmium, lead, and thallium in smoke particulate from
counterfeit cigarettes compared to authentic US brands’, Food and
Chemical Technology, 45, 2007; pp. 202-209

44 | Adam Smith Institute

40. Seager, A., ‘Poisoning risk from smuggled cigarettes’, The Guardian, 16
December 2004

41. Campaign for Tobacco-Free Kids, ‘Illicit Tobacco Trade’, October 2008; p.
2

42. British America Tobacco, ‘The Vanishing Media’, 1978; p. 5

43. Wilson, N. et al., ‘Plain packaging for tobacco in New Zealand: local
evidence and arguments’, New Zealand Medical Journal, 124 (1338), 8
July 2011; p. 122

44. Action on Smoking and Health, ‘ASH briefing: Plain packaging’, December
2011; p. 5

45. ‘Little hope in appealing to natural justice’, Tobacco Journal International,
2 September 2008

46. Ibid.

47. Glantz, S., ‘UCSF to Recieve [sic] Tobacco Papaers [sic], Funding to
Improve Public Access to the Documents’, 13 December 2011, http://
tobacco.ucsf.edu/ucsf-recieve-tobacco-papaers-funding-improve-public-
access-documents

48. Department of Health, Consultation on the future of tobacco control, 2008;
p. 42

49. Action on Smoking and Health, ‘ASH briefing: Plain packaging’, December
2011; p. 3

50. Kerr, C., ‘Big tobacco will go to High Court if packaging bid becomes law’,
The Australian, 5 September 2011

Plain Packaging | 45

51. European Communities Trade Mark Association, ‘UK Department of Health
Consultation on the Future of Tobacco Control’, 8 September 2008

52. British Brands Group, ‘Plain packaging—a threat to brands’, 20 February
2009

53. International Trademark Association, ‘RE: Public Consultation on Plain
Packaging Options for Non-Cigarette Tobacco Products’ (letter to Assistant
Secretary of Australian Tobacco Control Taskforce), 27 October 2011

54. International Chamber of Commerce, Business Action to Stop Counterfeiting
and Piracy, ‘ICC BASCAP comments on Tobacco Plain Packaging Bill 2011
and Trade Marks Amendment Bill 2011’ (letter to Committee Secretary), 30
August 2011

55. Cresswell, A., ‘Doctor challenges public health sector policy’, The Australian,
3 October 2011

56. Lynch, T., ‘In Conversation: Senator Cory Bernadi’, The Conversation, 9
December 2011, http://theconversation.edu.au/in-conversation-senator-
cory-bernardi-4597

57. Marsh, V., ‘Junk food packets should be plain’, Bundaberg News Mail, 1
May 2010

58. Loff, B., & Crammond, B., ‘Junk food packaging—a challenge to the Prime
Minister’, The Medical Journal of Australia, 193 (3), 2010; p. 192

59. Action on Smoking and Health, ‘ASH Paper 2: Banning tobacco promotion:
ethical and civil liberties issues’, November 1997

60. British Medical Association, Under the Influence, September 2009; p. 26

61. British Medical Association, Under the Influence, September 2009; p. 39

46 | Adam Smith Institute

62. Hughes, D., ‘TV advertising ban proposed’, Independent, 30 March 2011

63. Alcohol Healthwatch, ‘Information sheet: Alcohol Warning Labels’,
September 2009. Another New Zealand temperance group said that they
were “bamboozled by government inaction on alcohol warning labels”,
Alcohol Policy Coalition, Media Release, 30 November 2011

64. Preventative Health Taskforce, Australia: The healthiest country by 2020,
2009; p. 252

65. Campbell, D., ‘“Plain packs will make smoking history”’, The Guardian, 24
January 2012

66. Smith, R., ‘Alcohol should carry graphic warning pictures say doctors’, Daily
Telegraph, 9 July 2008

67. Thamarangsi, T., & Puangsuwan, A., ‘Why Thailand should have the
Pictorial Warning Label on Alcoholic Beverage Packages?’, Center for
Alcohol Studies, June 2010; p. 1

68. Ibid.

69. ‘Comments from the European Union on Notification G/TBT/N/THA/332’,
European Commission, 22 March 2010

70. Krans, B., ‘You’ve been warned: Is graphic the way to go?’, Healthline, 5
July 2011; http://www.healthline.com/health-blogs/healthline-connects/
graphic-warning-labels

71. Dennis, T., ‘Talk Back: Tobacco labels—a model for potato chip labels?’,
Los Angeles Times, 25 June 2011

72. ‘Smokefree Action Coalition Briefing, Protecting children from tobacco
marketing’, December 2011

Plain Packaging | 47

73. Berridge, V., Marketing Health: Smoking and the discourse of public health
in Britain, 1945-2000, OUP, 2006; p. 71

74. ‘Hooked smoking ads “broke rules”’, BBC, 16 May 2007. ‘Anti-smoking ads
can’t be shown before 7:30pm’, Daily Telegraph, 1 April 2009

75. British Medical Association, ‘Smoking in vehicles’, November 2011

76. Berridge, V., Marketing Health: Smoking and the discourse of public health
in Britain, 1945-2000, OUP, 2006; p. 256

77. Action on Smoking and Health, ‘Smoking and Health Inequalities’, NHS;
p. 2

78. ‘A joint response—consultation on the future of tobacco control’, British
Brands Group and The Anti-Counterfeiting Group, 5 September 2008

79. ‘TRANSCRIPT: Interview with Ben Fordham, 2GB Sydney’ (with Hon.
Nicola Roxon, Minister for Health and Ageing), 9 May 2011

80. Mitchell, P., ‘Government plan aims to butt out smoking in 15 years’,
Courier-Mail, January 21 2012

81. Hockney, D., ‘I smoke for my mental health’, The Guardian, 15 May 2007

82. Department of Health, Consultation on the future of tobacco control, 2008;
p. 41

83. Myers, R., ‘Tobacco “blanding”: Australian government combats smoking’,
Huffington Post, 7 October 2011

84. Prince, R., ‘Nick Clegg: I will scrap regulations choking business’, Daily
Telegraph, 2 July 2010

