page 1/2

"They got lips? We want them." – RJ Reynolds Sales Representative

Tobacco companies develop carefully calculated media campaigns to recruit new youth smokers. Internal industry documents show that the tobacco companies have perceived kids as young as 13 years of age as a key market, studied the smoking habits of kids, and developed products and marketing campaigns aimed directly at them.²

Specific Marketing Tactics

Point-of-Sale (POS) – Advertising displays where tobacco products are sold.

"Eye Level is Buy Level' because items placed at eye level are more likely to be purchased that those on higher or lower shelves."—British American Tobacco (BAT), undated³

- POS cigarette advertising increases the likelihood that youth will initiate smoking.⁴
- POS exposes all shoppers, regardless of age and smoking status, to pro-smoking messages and imagery.⁵

Sports Sponsorship

"We use sports as an avenue for advertising our products...
We can go into an area where we're marketing an event,
measure the sales during the event and measure sales after the
event, and see an increase in sales."

- -Wayne Robertson, RJ Reynolds, 19836
- Sports sponsorship creates false perceptions about athletic excellence and smoking, especially among youth.^{7, 8}

Brand-Stretching – Using tobacco brand names, logos, or visual brand identities on non-tobacco products, activities, or events.

"Opportunities should be explored by all companies so as to find non-tobacco products and other services which can be used to communicate the brand or house name, together with their essential visual identities...to ensure that cigarette lines can be effectively publicized when all direct forms of communication are denied."—BAT, 1979°

Non-tobacco products, such as clothing or toys, affixed with tobacco brand names promote the tobacco product and increase brand recognition, allowing tobacco companies to circumvent traditional tobacco marketing bans.

Mother and child at tobacco kiosk (Russia, 2007)

Marlboro racing sponsorship

Child in Marlboro sweatshirt (Senegal, 1998)

Tobacco Advertising & Youth Marketing Tactics

Industry Sponsored Youth Prevention Programs

"Our objective is to communicate that the tobacco industry is not interested in having young people smoke and to position the industry as a 'concerned corporate citizen' in an effort to ward off further attacks by the anti-tobacco movement."

—BAT. 1993¹⁰

- Industry-sponsored youth prevention programs are created to improve the tobacco industry's public image and discourage further tobacco control legislation.¹¹
- These programs are ineffective at best and, at worst, encourage youth to smoke. 12,13,14

Industry-sponsored Youth Prevention Program poster (Ukraine, 2001)

A Comprehensive Ban on Tobacco Advertising, Promotion and Sponsorship is Necessary to Reduce Tobacco Use among Youth

- Tobacco advertising, promotion and sponsorship entice young people to use tobacco, encourage smokers to smoke more, and decrease smokers' motivation to quit.^{15, 16, 17}
- Bans must address traditional and new covert forms of marketing in order to be effective. 18
- Only a comprehensive and enforced ban on advertising, promotions and sponsorships reduces tobacco use, especially among youth.^{19, 20}
- Countries must adhere to Article 13 of the FCTC and adopt comprehensive bans on tobacco advertising, promotion and sponsorship.

(1) Bates C, Rowell A. Tobacco explained: the truth about the tobacco industry...in its own words. London: Action on Smoking and Health; 2004. (2) Perry CL. The Tobacco Industry and Underage Youth Smoking: Tobacco Industry Documents from the Minnesota Litigation. Archives of Pediatric and Adolescent Medicine. 1999;153:935-941. (3)BAT. Merchandising. Undated. Bates No. 406114627-8. (4)Pollay R. More than meets the eye: on the importance of retail cigarette merchandising. Tobacco Control. 2007;16:270-274. (5)Pollay, 2007. (6)Bates C, Rowell A, 2004. (7)World Health Organization [page on the Internet]. Geneva: WHO; c2008 [cited 2008 May 7]. Tobacco Free Sports – Play It Clean. Available from: http://www.who.int/mediacentre/background/2002/back2/en/index.html. (8)Vaidya SG, Vaidya JS, Naik UD. Sports sponsorship by cigarette companies influences the adolescent children's mind and helps initiate smoking: results of a national study in India. J Indian Med Assoc. 1999;97:354-356. (9)Brown & Williamson [internal industry document]. Guidelines on Communication Restrictions and New Opportunities in Marketing, Jestburg. 1979 Jun 14. Bates No. 670828367/8381. Available from: http://legacy.library. ucsf.edu/tid/fqr03f00. (10)Lieber C [internal Philip Morris document]. Memo: Youth Campaign for Latin America. 1993 Sept 23. Bates No. 2503004040/7041. Available from: http://legacy.library.ucsf.edu/tid/ehq19e00. (11)Landman A, Ling PM, and Glantz, SA. Tobacco Industry Youth Smoking Prevention Programs: Protecting the Industry and Hurting Tobacco Control. Am J Public Health. 2002 June; 92(6): 917–930. Available from: http://www.pubmedcentral.nih.gov/articlerender.fcgi?tool=pmcentrez&artid=1447482. (12) Wakefield, M, et al. Effect of Televised, Tobacco Company-Funded Smoking Prevention Advertising on Youth Smoking-Related Beliefs, Intentions, and Behavior. American Journal of Public Health. 2006;96(12):2154-2164. (13)American Legacy Foundation. Getting to the Truth: Assessing youths' Reactions to the truthsm and "Think. Don't Smoke" Tobacco Countermarketing Campaigns. First Look Report 9. Washington, DC: American Legacy Foundation; 2002. (14)U.S. V. Philip Morris USA, Inc., et al., No. 99-CV-02496GK (U.S. Dist. Ct., D.C.), Final Opinion, p 1164, 1168, 1171. 2006 Aug 17. Available from http://www.tobaccofreekids.org/reports/doj/FinalOpinion.pdf. (15)Andrews RL, Franke GR. The determinants of cigarette consumption: A meta-analysis. Journal of Public Policy and Marketing. 1991; 10:81-100. (16) Warner KE. Selling Smoking: Cigarette Advertising and Public Health. Washington, DC: American Public Health Association; 1986. (17)World Health Organization (WHO) Report on the Global Tobacco Epidemic 2008: The mpower package. Geneva: World Health Organization, 2008. p 36. (18)WHO, 2008, p 36-38. (19)WHO, 2008, p 38. (20)Quentin, 2007.