
1

Standardised Packaging of Cigarettes and
Tobacco Products

Smokefree Action Coalition briefing

The Smokefree Action Coalition (SFAC) is an alliance of over 150
organisations committed to promoting public health. We came together
initially to campaign for smokefree workplaces and are now committed to
working for a comprehensive strategy to reduce the harm caused by
tobacco.

This briefing note for MPs and peers sets out the case for the introduction
of legislation requiring cigarettes and other tobacco products to be sold in
standardised (sometimes called “plain”) packaging. The first two pages
summarise the key arguments, set out in full in the more detailed briefing
that follows.

Introduction

1. Standardised packaging would remove the attractive promotional

aspects of existing tobacco packaging, and require that the
appearance of all tobacco packs would be uniform, including the
colour of the pack. Standardised packaging would also allow the
promotion of strong anti-smoking and health messages.

2. In April 2012, the UK Government launched a consultation on

whether to introduce standardised packaging, following a
commitment in its Tobacco Control Plan for England.1 The
consultation closed on 10 August 2012 and a formal decision on
legislation has yet to be made.2 The Government did not include a
Bill on standardised packaging in the Queen’s Speech 2013,3 but
Ministers have stated that the Government continues to have an
“open mind” on the issue.4

3. The fundamental case for standardised packaging is very simple.

Smoking tobacco is a lethal addiction. Cigarettes are the only legal
products sold in the UK that kills their consumers when used exactly
as the manufacturer intends. No company should be allowed to
promote such a product through advertising and marketing. Children,
and the most vulnerable groups of children in particular, need
protection from the tobacco industry’s never ending search for new
addicts. Tobacco packaging should be made as unattractive as
possible.

Contacts:

Deborah Arnott, Chief Executive, ASH
deborah.arnott@ash.org.uk 020 7404 0242

Laura Williams, Senior Public Affairs Manager, Cancer
Research UK
laura.e.williams@cancer.org.uk 020 3469 8499

mailto:deborah.arnott@ash.org.uk
mailto:laura.e.williams@cancer.org.uk

2

Summary of Case

4. The key arguments in favour of standardised packaging are as

follows: (all references are at the end of the document)

 Smoking is an addiction that begins in childhood; more
than 200,000 people under the age of 16 start to smoke
every year.5 The tobacco industry needs these new smokers
as its existing customers quit, become ill or die prematurely.
Half of all lifetime smokers will die from smoking related
disease, more than 100,000 people across the UK every
year.6

 Smoking rates are higher among vulnerable groups,
including children in care. For example, a 2002 study for the
Office of National Statistics of 1,000 “looked after” children
(i.e. those looked after by the state), which included lifestyle
questionnaires, showed that almost a third reported being
current smokers. 7,8

 A systematic review of peer reviewed studies carried out
for the Department of Health found that, compared to
branded cigarettes, plain standard packaging is less
attractive especially to young people, improves the
effectiveness of health warnings, reduces mistaken beliefs
that some brands are ‘safer’ than others and is therefore
likely to reduce smoking uptake amongst children and young
people. 9

 Tobacco packaging is designed to be attractive to young
people in particular. Instead, packaging should carry strong
and unambiguous health messages that are not contradicted
or subverted by the remainder of the pack design.

 Standard packaging is a simple policy that would be
cheap and easy to implement and would require little
enforcement. Australia has already introduced standardised
packaging and the Republic of Ireland has announced that it
will also introduce the policy by next year.

 There is strong cross party support for standardised
packaging in the UK Parliament, and in the Scottish
Parliament, National Assembly of Wales, and Northern
Ireland Assembly.

 The public support standardised packaging10, as do the
overwhelming majority of health professionals, the public
health community and relevant professional bodies including
the Trading Standards Institute.

3

5. The remainder of this note is set out as follows

 Smoking and young people paragraphs 6 to 10

 Existing tobacco packaging: advertising and marketing paragraphs 11 to 18

 Standardised packaging, not plain packaging paragraphs 19 to 21

 Effects on smokers and potential smokers paragraphs 22 to 23

 International developments paragraphs 24 to 29

 Devolved administrations paragraphs 30 to 32

 Standardised packaging: the tobacco-industry campaign paragraphs 33 to 41

 Standardised packaging and illicit trade paragraphs 42 to 47

 Let Parliament decide! paragraphs 48 to 50

Smoking and Young People

6. Most smokers began their habit as children. Among existing adult smokers, two

thirds report that they began to smoke before the age of 18, and almost two fifths
before the age of 16. Starting to smoke is associated with a range of risk factors,
including smoking by parents and siblings, smoking by friends, the ease of
obtaining cigarettes, exposure to tobacco marketing, and depictions of smoking
in films, TV and other media.11

7. Cancer Research UK analyses of national data5 show that about 207,000

children age 11 to 15 started to smoke in 2011, equivalent to more than 500
every day. The younger the age at which smokers start, the greater the harm is
likely to be, because early uptake of the habit is associated with subsequent
heavier smoking, higher levels of dependency, a lower chance of quitting and a
higher chance of death from smoking-related disease.12,13 Half of all lifetime
smokers will die from illness caused by their addiction.

8. Smoking rates are higher among vulnerable groups, including children in care. For

example, a 2002 study for the Office of National Statistics of 1,000 “looked after”
children (i.e. those looked after by the state), which included lifestyle
questionnaires, showed that almost a third reported were current smokers. This
rose to 69% for those in residential care, reflecting the greater proportion of older
children in these placements.14,15

9. Exposure of young people to smoking is higher in poorer social groups and

communities – since they have higher smoking prevalence rates. Data from the
UK Government’s General Lifestyle Survey for 2011 showed that 13% of adults in
managerial and professional occupations smoked compared with 28% in routine
and manual occupations. The data also showed an association between socio-
economic grouping and the age at which people started to smoke. Of those in
managerial and professional households 31% had started smoking before they
were 16, compared with 45% of those in routine and manual households.16

10. Other specific groups of vulnerable young people with high smoking prevalence

rates include teenage mothers. The Infant Feeding Survey for 201017 showed that
57% of teenage mothers smoked during pregnancy, and 36% throughout their
pregnancy. This is about six times the smoking rate for pregnant women
generally. Smoking rates in pregnancy vary greatly between social classes. In
2010 pregnant women in routine and manual groups were five times more likely to
smoke than those in managerial and professional occupations. Across the whole

4

population, maternal smoking causes up to 5,000 miscarriages, 2,200 premature
births and 300 perinatal deaths each year. Infants born to smokers are also much
more likely to become smokers themselves.12

Existing Tobacco Packaging: Marketing and Advertising

11. Tobacco packaging is carefully used by the tobacco industry as a residual form of

advertising. Most forms of tobacco advertising were banned under the Tobacco
Advertising and Promotion Act 2002. Sponsorship of sport by tobacco companies
was prohibited from July 2005, retail displays of tobacco products were banned
from April 2012 in large stores and will be banned in all other stores from April
2015, under the Health Act 2009.18

12. Smokers display tobacco branding every time they take out their pack to smoke.

In doing so they are making a statement about how they want to be seen by
others as they display and endorse the brand they have chosen. The importance
of the pack as a communication tool is acknowledged by the tobacco industry as
the response from Philip Morris International to the Government’s consultation on
the future of tobacco control illustrates. The response stated that: “as an integral
part of the product, packaging is an important means of differentiating brands and
in that sense is a means of communicating to consumers about what brands are
on sale and in particular the goodwill associated with our trademarks, indicating
brand value and quality. Placing trademarks on packaged goods is, thus, at the
heart of commercial expression.”19

13. Below are examples of existing UK packaging, which illustrate how packaging is

now used by the tobacco industry for advertising and marketing purposes.

14. The picture above shows a pack design for Vogue Menthol cigarettes specifically

created to appeal to young women. The brand is owned by British American
Tobacco. US internet sites advertising this and related brands give the following
description: “Vogue Cigarettes stand out among other cigarette brands for both
their appearance and their unique, recognizable taste. These fashionable quality
smokes are all about softness - from their gentle, eye-catching design, to their
smooth, pleasant smoke. Vogue Cigarettes' all-white box design with a tiny
colored branch and different colored leaves reflects the romantic essence that is
Vogue Cigarettes. The tobacco and additives used in Vogue Cigarettes are of the
highest quality and the smoke is fulfilling and relaxing.”20 Another site says that

5

“the Vogue cigarette’s style was based on the 1950s couture captured by Henry
Clarke. [They] are the cigarettes that are preferred by women from the entire
world. The length and the slimmest appearance of the Vogue cigarette is an
attribute of the femininity. Vogue cigarettes are manufactured under British
American Tobacco company control in the USA, South Korea, Russia, and
several European countries. Vogue Cigarettes differ from other cigarette
brands with both their appearance and their unique, recognizable taste”.21

15. Industry documents released under the Master Settlement between the industry
and 46 US states show that cigarette packaging has been used by the industry
for decades to appeal to young people. For example, in 1981, an internal RJ
Reynolds document stated that: “Smoking is frequently used in situations when
people are trying to make friends, to look more mature, to look more attractive, to
look ‘cooler’, and to feel more comfortable around others. These aspects of social
interaction are especially prevalent among younger adult smokers….” 22

16. The picture above shows how the tobacco industry bends the existing rules about
packaging to appeal to new consumers in their target markets and to try to
discourage existing users from quitting. On the outside, the pack of Benson and
Hedges “Silver Slide” looks not unusual. But unlike most packs, to open it you
have to press the side opening where it says “Push and Slide”. That exposes a
tray containing the cigarettes. Printed on the tray are the words: “I owe my
success to having listened respectfully to the very Best advice & then going away
and doing tHe exact opposite”. G.K. Chesterton

17. This design is intended to reinforce a key tobacco industry marketing message
that has been used with success for many years, particularly to recruit young
people to smoke and to discourage possible quitters: smoking is cool, an act of
rebellion, adult, and transgressive.

18. The importance of pack design in promoting smoking is well understood by the

tobacco industry. For example, in a presentation to an industry conference in
2006, Imperial Tobacco’s Global Brand Director, Geoff Good, acknowledged that
the tobacco advertising ban in the UK had “effectively banned us from promoting
all tobacco products” and noted that, “In this challenging environment, the
marketing team have to become more creative” adding: “We therefore decided to
look at pack design.” In November 2004, Imperial launched a “Celebration” pack
design for its Lambert and Butler design, as a four month “special edition”.
Reviewing this in 2006, Mr Good reported that: “The effect was very positive.
Already the no.1 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… Often in marketing, it is difficult to isolate the
effects of individual parts of the mix. But in this case, because the UK had

6

become a dark market, the pack design was the only part of the mix that was
changed, and therefore we knew the cause and effect.” 23

Standardised Packaging: Not Plain Packaging

19. Standardised packaging is often named “plain” packaging, a description which

can be misleading and has been seized on by the tobacco industry in the course
of an expensive and mendacious campaign against the proposal.

20. For example, Japan Tobacco International has used the following image in its
newspaper advertising (complaints about their advertisements have been upheld
by the Advertising Standards Authority: see paragraph 33 below):

21. In fact standardised packs would be highly coloured and carefully designed, but
the message they would convey is that smoking is a lethal and addictive habit.
Below are examples of standardised packs based on those used in Australia.

7

Standardised Packaging: Effects on Existing and Potential New Smokers

22. There is a growing body of research evidence in support of standard packaging. A

systematic review commissioned by the Department of Health from the Public
Health Research Consortium (PHRC),24 found that: “there is strong evidence to
support the propositions set out in the Framework Convention on Tobacco
Control relating to the role of standardised packaging in helping to reduce
smoking rates; that is, that standardised packaging would reduce the
attractiveness and appeal of tobacco products, it would increase the noticeability
and effectiveness of health warnings and messages, and it would reduce the use
of design techniques that may mislead consumers about the harmfulness of
tobacco products”.

23. Set out below is a summary of the research considered in the PHRC systematic

review:
 19 studies examined perceptions or ratings of the attractiveness of

standardised packs. All these studies found that standardised packs were
rated as less attractive than branded equivalent packs, or were rated as
unattractive, by both adults and children. Those studies that tested a range
of branded and unbranded packs found that this difference increased as
progressively more branding elements and descriptors were removed; in
other words, the plainer the pack, the less attractive.

 12 studies examined perceptions of the quality of standardised packs in
terms of perceived quality, taste, smoothness and cheapness. The studies
which compared perceptions of standardised and branded packs
consistently found that standardised packs were perceived to be of poorer
quality by both adults and children.

 13 studies examined perceptions of smoker identity and personality
attributes associated with standardised packs. Standardised packs
consistently received lower ratings on projected personality attributes (such
as ‘popular’ and ‘cool’) than branded packs. Visual experiments which
measure the strength of association between specific brands and person
types found an association between particular brands and smoker identity
and saw that this association weakened or disappeared with standardised
packaging.

 10 qualitative studies examined appeal, and four key issues were identified
as important. These were that: standardised pack colours have negative
connotations; standardised packs weaken attachment to brands;
standardised packs project a less desirable smoker identity; and
standardised packs expose the reality of smoking.

International Developments

24. Australia has become the first country in the world to require all tobacco products

to be sold in standard packaging. The law came into effect on 1 December
2012.25 On 28th May 2013, the Government of the Irish Republic announced that
it will introduce legislation on standardised packaging, which is intended to come
into force early in 2014.26

25. The Australian regulations require: 27

• No branding other than the product name in a standard font, size and
colour

• Prohibition of all other trademarks, logos, colour schemes and graphics

8

Only the following markings are permitted:

• Standard shape, size and colour for the pack and contents
• Large graphic health warnings front and back
• Qualitative rather than quantitative information on constituents and

emissions (i.e. replacing information on quantities of tar, nicotine and
carbon monoxide with a qualitative warning about the toxicity of the
ingredients in cigarette smoke)

• Tax stamps
• Quitline number and web address on all packs
• All packs to be standard drab dark green/brown colour in matt finish

26. The tobacco industry has waged an expensive but unsuccessful legal campaign
against the Australian legislation. In August 2012, Australia’s High Court
dismissed constitutional challenges brought by tobacco companies, awarding
costs in favour of the Australian Government. The industry is encouraging further
challenges through the World Trade Organisation and under the Australia - Hong
Kong Bilateral Investment Treaty, but these are also considered likely to fail.28
The tobacco industry claims that standardised packaging would breach its
intellectual property rights, leading to expensive compensation claims. In fact the
use of tobacco trademarks is already limited by law. Governments introducing
rules on standardised packaging will not be acquiring trademarks or other
property from the companies so compensation will not be due. International trade
agreements do not create a right to use trademarks, and they specifically allow
Governments to implement measures to protect public health.29

27. In addition to Australia and the Republic of Ireland, other countries examining the

option of introducing standard packaging, include Canada, Finland, France, New
Zealand and Turkey.

28. The European Commission is also proposing that Member States should be

permitted to introduce standard tobacco packaging as part of its proposals to
revise the EU Tobacco Products Directive.30 The proposed Directive (specifically
Articles 6 to 9) would require Member States to ensure that a minimum of 75% of
the large faces of cigarette packs and other tobacco packaging should be taken
up by pictorial and/or text health warnings. It would also permit Member States to
regulate the remaining area of the package.

29. The introduction of standardised packaging has been strongly backed by the

World Health Organisation, which has stated that “WHO actively supported
Australia’s pioneering tobacco control measure and is standing firmly behind all
countries that face intimidation from big tobacco”. 31

Devolved Administrations

30. The Scottish Government has indicated its strong support for standardised

packaging of tobacco products. Scottish Public Health Minister Michael Matheson
MSP has written to UK Health Secretary Jeremy Hunt MP, seeking clarification of
the coalition Government’s intentions “before deciding on the most appropriate
legislative measures and route for introducing standardised packaging”. 32

31. Speaking to the National Assembly on 15th May 2013, Mark Drakeford AM, the

Minister for Health and Social Services in the Welsh Government, said that: “I
very much regret the fact that there was no reference in the Queen’s Speech to
legislation to bring forward standardised packaging for tobacco products. This is

9

an idea that has had general cross-party support in many parts of this Chamber.
My predecessor wrote to the Secretary of State for Health, urging him to bring
forward such a Bill”.33

32. Northern Ireland Health Minister Edwin Poots said in a Written Answer in the

Northern Ireland Assembly dated10th June 2013 that: I fully support the concept
of plain packaging and value its potential as a tobacco control measure which
could further help prevent young people from starting to smoke and support
current smokers to quit.34

Standardised Packaging: The Tobacco Industry Campaign

33. The tobacco industry has launched a well-resourced and highly misleading

campaign in the UK and around the world to try to obstruct the introduction of
standardised packaging. In the UK alone, Japan Tobacco International, one of the
big four tobacco multinationals (JTI, Philip Morris International, Imperial and
British American Tobacco), has announced that it is spending £2 million in its
campaign against standardised packs.35

34. Imperial and JTI, who together have more than 80% of the UK cigarette market,

engaged “Corporate Political Advertising” to influence “government and decision
makers” on the issue. Tactics included funding a YouTube ad, promoted by leaflet
distribution in petrol stations and elsewhere, called “Britain 2020 Vision”,
misleadingly suggesting that all “unhealthy” products could in future be sold in
“plain” packaging.36 Other lobbying firms known to have been retained by the
industry to campaign against standardised packaging include Luther
Pendragon,37 which contacted trading standards officers around the country in an
attempt to persuade them that standardised packs "will lead to a significant
increase in counterfeiting and so will harm the sales from legitimate retailers".38

35. A series of advertisements from JTI breached the UK advertising code, according

to the Advertising Standards Authority.39 Unjustified claims made in the adverts
include: that the introduction of standardised packs would increase illicit trade,
that the previous Government had “rejected” standardised packs, and that there
was no evidence that standardised packs would work in reducing tobacco
consumption.

36. A campaign group called “Hands off Our Packs” was set up by the tobacco

industry funded front-group FOREST and organised a petition against
standardised packs in response to the government consultation.40 Listed as its
leading supporter is Mark Littlewood, Director General of the Institute of
Economic Affairs (IEA).41

37. Although they routinely refuse to reveal their sources of funds, it has been

established that the IEA and another well known “free market” think tank the
Adam Smith Institute have received financial contributions from the tobacco
industry.42 Both of these organisations also actively campaign against the
introduction of standardised packaging of tobacco products.

38. Other groups funded by the industry to campaign against standardised packs

include the Tobacco Retailers Alliance. In July 2012, the TRA reported that
30,000 retailers had signed postcards protesting against standardised packs.43

10

39. The tobacco industry has frequently quoted retired senior police officers as raising
concerns that standardised packaging could lead to an increase in illicit trade.
Peter Sheridan, a former assistant chief constable in Northern Ireland, and Roy
Ramm, a former Scotland Yard commander, have written to MPs and Peers
supporting this argument. Both men are listed a supporters of a group called the
Common Sense Alliance,44 which receives funding from business interests
including BAT. The letter to parliamentarians was sent via Goddard Global, a
multinational lobbying firm that provides the secretariat for the alliance. A BAT
spokesman has confirmed that it employs the lobbying firm.

40. The tobacco industry and its allies have claimed that the UK packaging industry

will be hit by the introduction of standardised packs. In fact, cigarette packaging
accounts for less than 5% of all packaging cartons manufactured in the UK, with a
total value of less than £50 million. The number of people employed in the UK in
manufacturing tobacco packaging is 325. Tobacco packaging will of course still
be needed under standardised packaging rules. 45

41. A tobacco industry backed group has claimed that it will take longer to serve

customers and so convenience stores will lose custom. However, research in
Australia by Professor Melanie Wakefield and others concluded that: “retailers
quickly gained experience with the new plain packaging legislation, evidenced by
retrieval time having returned to the baseline range by the second week of
implementation and remaining so several months later. The long retrieval times
predicted by tobacco industry funded retailer groups and the consequent costs
they predicted would fall upon small retailers from plain packaging are unlikely to
eventuate”.46

Standardised Packaging and Illicit Trade

42. The most commonly employed tobacco industry argument against standardised

packaging is that it would lead to an increase in illicit trade. The industry has
funded and published studies and other material claiming that the level of illicit
trade in the UK is already on the increase. The best objective evidence,
particularly data from HM Revenue and Customs, does not support this
assertion.47

43. The UK has in the past suffered from high levels of illicit trade. This was

exacerbated by the actions of the major tobacco multinationals, which knowingly
produced and exported cigarettes in volumes much greater than the known
demand in their stated target markets. Much of this excess production was then
smuggled back into the UK. By 2000, HM Revenue and Customs estimated that
20% of cigarettes and 60% of hand rolled tobacco consumed were illicit, and this
cost the Treasury about £3 billion a year in lost taxes. Rightly, therefore,
successive Governments have regarded action on illicit trade as a high priority,
and increasingly they have been joined in this work by partners at a regional and
local level.

44. HM Revenue and Customs and the UK Border Agency have agreed and

implemented a detailed strategy to tackle tobacco tax evasion, and the UK
Government provided substantial additional resources for this purpose during the
last spending review. Internationally, the European Union has concluded legally
enforceable agreements with the big four tobacco manufacturers to tackle illicit
trade and included measures against illicit trade in the draft Tobacco Products
Directive currently under consultation. Parties to the World Health Organisation

11

Framework Convention on Tobacco Control, including the UK, have now reached
agreement on a subsidiary treaty on illicit trade, the Illicit Trade Protocol, which
includes detailed provisions for a global tracking and tracing system (using coded
numbering) for tobacco products.

45. The production costs of illicit cigarettes (including packaging) are very low.48 In

Paraguay costs can be as low as 5 US cents a pack, a Jin Ling pack in
Kaliningrad or a Chinese counterfeit pack may cost about 20 US cents a pack to
produce. Counterfeiters are also able to produce quality and apparently genuine
packaging at low prices in a short time. In 2004, HM Customs and Excise
reported that the outside pack was the least likely indicator of the carton being
counterfeit.49

46. Much more important are the security systems used on packs, which would

continue to be used on standardised packaging. These include:

 a covert mark on each licit pack, which can be read by enforcement
authorities using a simple scanner to determine whether or not a pack is
counterfeit

 other security marks that vary between manufacturers, for example the
configuration of marks on filter paper

 number codes printed on each pack, which will be developed and
standardised through the introduction of the tracking and tracing system
mandated under Article 8 of the Illicit Trade Protocol50

Under a standardised packaging law, the Secretary of State can, and should,
retain the power to include any features in pack design which the Government
considers desirable as a protection against illicit trade.

47. In oral evidence to the Inquiry on illicit trade conducted by the All Party

Parliamentary Group on Smoking and Health, police, trading standards and the
European Union anti—fraud office (OLAF) witnesses agreed that by maintaining
security markings already in place and with new identifiers included to meet the
terms of the Illicit Trade Protocol, the introduction of standardised packaging
would be likely to have little or no significant impact on the level of illicit trade.51

Let Parliament Decide!

48. Standardised packaging is not a Party political issue; it is strongly supported by

politicians of all parties and by crossbenchers in the House of Lords. Politicians
who have publicly stated their support for standardised packaging include:

 Public Health Minister Anna Soubry MP (Conservative), who said that: “I’ve
seen the evidence. I’ve seen the consultation. I’ve been personally persuaded
of it, but that doesn’t mean to say that all my colleagues are persuaded and
that’s the debate we now have to have”.52

 Care Minister Norman Lamb MP (Liberal Democrat), who said that: "I think it
would be a legacy for this government to have legislated on something which
would be a landmark public health reform and to be out there in front in
Europe.53

 Shadow Health Secretary Andy Burnham MP (Labour), who said in the 13th
May 2013 debate on the Queen’s Speech that: “if [the Secretary of State for
Health] brings forward these proposals, they will have our full support and we
will get them on the statute book.”54

12

49. Standardised packaging is also popular with the public. A poll on the issue by

YouGov, conducted for ASH in February 2013, found that overall 64% of adults in
Great Britain were in favour of standard packaging. A further poll by YouGov
conducted in March showed support for the policy from 62% of those intending to
vote Conservative, 63% of Labour and 60% of Liberal Democrats. There was
majority support across all ages, genders and social classes.55

50. Legislation ending smoking in enclosed public places, included in the Health Act

2006, was decided by Parliament on free (unwhipped) votes in both the House of
Commons and the House of Lords.

References

1 The Department of Health, The Tobacco Control Plan for England. March 2011

2 The Department of Health, Standardised packaging of tobacco products. April 2011

3 The Financial Times reported [paywall] on 2nd May 2013 that “The British government is abandoning plans

to introduce plain cigarette packaging, in a move that will please the tobacco industry that had challenged the

claim it would put young people off smoking”.

4 For example, see The Grocer Magazine Plain packaging u-turn denied. 4th May 2013

5 Cancer Research UK: Smoking and children. Accessed on 25 June 2013

6 Smoking statistics: Illness and death, ASH Fact Sheet, April 2013

7 Mooney A, Statham J, Monck E, Chambers H. Promoting the Health of Looked After Children, A Study to Inform Revision of the 2002

Guidance, research report by the Thomas Coram Research Unit Institute of Education, University of London, and National Children’s

Bureau, (for the Department for Children, Schools and Families). June 2009

8 Also see: Joint statement of the Smokefree Action Coalition and the Fostering Network on smoking and foster care. November 2009

9 Moodie, C, Stead, M, Bauld, L et al. Plain tobacco packaging: a systematic review, Public Health Research Consortium, University of

Stirling, Institute of Education and UK Centre for Tobacco Control Studies, 2012.
10 YouGov survey for ASH., the total sample size was 12171 adults. Fieldwork was undertaken between 1st and 19th

 February 2013. The survey was carried out online. The figures have been weighted and are representative of all GB adults

 (aged 18+).

11 Smoking and Young People, ASH Fact Sheet, March 2013

12 Passive smoking and children. A report by the Tobacco Advisory Group of the Royal College of Physicians, March 2010

13 Leonardi-Bee J, Jere ML, Britton J. Exposure to parental and sibling smoking and the risk of smoking uptake in childhood

and adolescence: systematic review and metaanalysis. Thorax 2011;66:847-855 doi:10.1136/thx.2010.153379.Feb 2011

14 Mooney A, Statham J, Monck E, Chambers H. Promoting the Health of Looked After Children, A Study to Inform Revision of the 2002

Guidance, research report by the Thomas Coram Research Unit Institute of Education, University of London, and National Children’s

Bureau, (for the Department for Children, Schools and Families). June 2009

15 Also see: Joint statement of the Smokefree Action Coalition and the Fostering Network on smoking and foster care. November 2009

16 Office for National Statistics (ONS), General Lifestyle Survey 2011, accessed 25 June 2013

17 Health and Social Care Information Centre, Infant Feeding Survey 2010, (published 21 June 2011), accessed 25 June 2013

18 ASH Law Guide , accessed 25 June 2013

19 Philip Morris Limited. Response to the Department of Health consultation on the future of tobacco control, 9 August 2012, accessed

25 June 2013

20 Internationally, there are at least 23 brand variations available. For example see Vogue Lilas Superslims. Accessed 25 June 2013

21 Novac J. Vogue Cigarettes, 10 June 2012. Accessed 25 June 2013

22 Anderson S J. Marketing of menthol cigarettes and consumer perceptions: a review of tobacco industry documents. Tobacco Control

2011;20(Suppl 2):ii20eii28. doi:10.1136/tc.2010.041939.January 2011. Accessed 25 June 2013

23 Good, G. Global Brand Director, Imperial Tobacco Group plc. Presentation at UBS Tobacco Conference. 1 December 2006

24 Moodie, C, Stead, M, Bauld, L et al. Plain tobacco packaging: a systematic review, Public Health Research Consortium, University of

Stirling, Institute of Education and UK Centre for Tobacco Control Studies, 2012.

25 Australian Government Department for Health & Ageing. Senate passes world first plain packaging of tobacco legislation. 10 Nov

2011. Accessed 25 June 2013

26 BBC News Online. Plain Packaging law planned by Irish Government: 28th May 2013. Accessed 25 June 2013

https://www.gov.uk/government/publications/the-tobacco-control-plan-for-england
http://consultations.dh.gov.uk/tobacco/standardised-packaging-of-tobacco-products
http://www.ft.com/cms/s/0/d44ff478-b2ff-11e2-b5a5-00144feabdc0.html#axzz2UrfpST4R
http://www.thegrocer.co.uk/topics/tobacco-plain-packaging-u-turn-reports-denied/343021.article
http://www.cancerresearchuk.org/cancer-info/cancerstats/types/lung/smoking/#children
http://www.ash.org.uk/files/documents/ASH_107.pdf
http://dera.ioe.ac.uk/11156/1/DCSF-RR125.pdf
http://dera.ioe.ac.uk/11156/1/DCSF-RR125.pdf
http://www.smokefreeaction.org.uk/archive/pdfs/fostercare.pdf
http://phrc.lshtm.ac.uk/papers/PHRC_006_Final_Report.pdf
http://www.ash.org.uk/files/documents/ASH_108.pdf
http://www.rcplondon.ac.uk/sites/default/files/documents/passive-smoking-and-children.pdf
http://dera.ioe.ac.uk/11156/1/DCSF-RR125.pdf
http://dera.ioe.ac.uk/11156/1/DCSF-RR125.pdf
http://www.smokefreeaction.org.uk/archive/pdfs/fostercare.pdf
http://www.ons.gov.uk/ons/rel/ghs/general-lifestyle-survey/2011/index.html
http://www.hscic.gov.uk/catalogue/PUB00648
http://www.ash.org.uk/information/law-guide
http://www.pmi.com/eng/tobacco_regulation/submissions/documents/Submission%20and%20All%20Annexes%20(combined).pdf
http://cigaroma.com/cigarettes-vogue-lilas-superslims
http://cigarettesreporter.com/vogue-cigarettes/
http://phrc.lshtm.ac.uk/papers/PHRC_006_Final_Report.pdf
http://www.health.gov.au/internet/ministers/publishing.nsf/Content/mr-yr11-nr-nr238.htm
http://www.bbc.co.uk/news/world-europe-22690032

13

27 Tobacco control research group, University of Bath: Tobacco Tactics: Plain Packaging in Australia: Accessed 25 June 2013

28 ASH Australia resources: Tobacco Litigation. Accessed 25 June 2013

29 See for example a useful discussion of the international legal issues by Professor Tania Voon and Professor Andrew Mitchell,

both University of Melbourne: Australia’s plain tobacco packaging law at the WTO

30 European Commission. Public health: tobacco. Proposal for revision of the Tobacco Products Directive. Accessed 25 June 2013

31 World Health Organisation. Reducing the appeal of smoking: first experiences with Australia’s plain packaging law. May 2013.

Accessed 25 June 2013

32 The Sunday Times reported: Scotland to lead on plain cigarette packets 12th May 2013

33 National Assembly of Wales: Minutes of meeting 15th May 2013. Accessed 25 June 2013

34 Northern Irish Assembly, Written Answers 10th June 2013. Accessed 25 June 2013

35 Tobacco Journal International. JTI campaigns against UK plain packaging 9th July 2012. Accessed 25 June 2013

36 Tobacco control research group, University of Bath: Tobacco Tactics: plain packaging opposition in the UK. Accessed 25 June 2013

37 Following publicity in the Lancet and elsewhere, Luther Pendragon has since announced that it will no longer undertake work for the

tobacco industry

38The Observer reported: Campaigners raise alarm over tobacco giants' lobbying against plain packaging 2nd December 2012

39 Cancer Research UK press release: Further adverts from Japan Tobacco International rules misleading 17th April 2013

40 Tobacco control research group, University of Bath: Tobacco Tactics:Hands Off Our Packs: Accessed 27 June 2013
41 Hands Off Our Packs Supporters. Accessed 27 June 2013
42 The Observer reported: Health groups dismayed by news that “big tobacco” funded right wing think tanks 1st June 2013

43 Tobacco Retailer’s Alliance, 30,000 shop staff against plain packaging 2nd July 2012. Accessed May 2013

44 The Commons Sense Alliance: supporters. accessed 25 June 2013

45 Smokefree Action Coalition briefing: The economic impact of the introduction of plain, standard tobacco packs on employment in

tobacco manufacturing and tobacco packaging in the UK. March 2013

46 Wakefiled M, Bayly M, Scollo M. Product retrieval time in small tobacco retail outlets before and after the Australian plain packaging

policy: real-world study: Tob Control doi:10.1136/tobaccocontrol-2013-050987. Accessed 25 June 2013.

47 See All Party Parliamentary Group on Smoking and Health: Report on the Illicit Trade in Tobacco Products (March 2013) for HM

Revenue & Customs, and independent regional survey data summaries. Accessed 25 June 2013

48 Joossens L. Smuggling, the Tobacco Industry and Plain Packs. Report for Cancer Research UK. November 2012

49 HM Customs & Excise. Counterfeit cigarettes. 2004.

50 Please note: Details of existing security systems are private information from industry source

51 All Party Parliamentary Group on Smoking and Health, Report on the Illicit Trade in Tobacco Products. March 2013

52 BBC Radio 4: Today Programme: Friday 19th April 2013

53The Guardian reported: Lib Dem minister urges coalition to carry out plain cigarette packet plan. 17th May 2013

54 Hansard Record: Health and Social Care. 13 May 2013. Accessed 25 June 2013

55 The first poll total sample size was 12171 adults. Fieldwork was undertaken between 1st and 19th February 2013. The survey was

carried out online. The figures have been weighted and are representative of all GB adults (aged 18+). The second poll was conducted

on the 10th and 11th March 2013 showing the views of the public by which party they supported. The poll used a representative sample

of 1684 adults. Respondents were shown what a standard pack could look like, including larger health warnings as in Australia.

http://www.tobaccotactics.org/index.php/Plain_Packaging_in_Australia
http://www.ashaust.org.au/lv3/Lv3resources_tobacco_litigation.htm
http://ec.europa.eu/health/tobacco/products/revision/
http://www.who.int/features/2013/australia_tobacco_packaging/en/
http://www.thesundaytimes.co.uk/sto/news/uk_news/scotland/article1258445.ece?CMP=OTH-gnws-standard-2013_05_11
http://www.assemblywales.org/docs/rop_xml/130515_plenary_bilingual.xml
http://aims.niassembly.gov.uk/questions/writtenresults.aspx?&fd=10/06/2013&f=2
http://www.tobaccojournal.com/JTI_campaigns_against_UK_plain-packaging.51340.0.html
http://tobaccotactics.org/index.php/Plain_Packaging_Opposition_in_the_UK
http://www.pmlive.com/pharma_news/abpi_and_luther_pendragon_parted_ways_over_tobacco_lobbying_463071
http://www.guardian.co.uk/business/2012/dec/02/smoking-tobacco-plain-packaging
http://www.cancerresearchuk.org/cancer-info/news/archive/pressrelease/2013-04-17-further-adverts-from-japan-tobacco-international-ruled-misleading
http://www.tobaccotactics.org/index.php/Hands_Off_Our_Packs
http://www.handsoffourpacks.com/about/supporters/
http://www.guardian.co.uk/society/2013/jun/01/thinktanks-big-tobacco-funds-smoking
http://www.webcitation.org/69cX87LTq
http://thecommonsensealliance.com/supporters
http://www.smokefreeaction.org.uk/files/docs/EmploymentBriefing.pdf
http://www.smokefreeaction.org.uk/files/docs/EmploymentBriefing.pdf
http://tobaccocontrol.bmj.com/content/early/2013/05/25/tobaccocontrol-2013-050987.abstract
http://tobaccocontrol.bmj.com/content/early/2013/05/25/tobaccocontrol-2013-050987.abstract
http://www.ash.org.uk/APPGillicit2013
http://www.cancerresearchuk.org/cancer-info/publicpolicy/ourpolicypositions/prevention/tobaccocontrol/ssLINK/SMUGGLING_FULLREPORT
http://www.ash.org.uk/APPGillicit2013
http://www.bbc.co.uk/programmes/b01rw8mr/live
http://www.guardian.co.uk/society/2013/may/17/lib-dem-cigarette-plain-packet
http://www.publications.parliament.uk/pa/cm201314/cmhansrd/cm130513/debtext/130513-0001.htm#13051321000001
http://www.smokefreeaction.org.uk/news/index.html
http://www.smokefreeaction.org.uk/news/index.html

