

Smoking and health 2021 A coming of age for tobacco control?

A report by the Tobacco Advisory Group of the Royal College of Physicians

May 2021

Smoking and health 2021 A coming of age for tobacco control?

A report by the Tobacco Advisory Group of the Royal College of Physicians

May 2021

Acknowledgements

The Tobacco Advisory Group acknowledges the help of the UK Centre for Tobacco and Alcohol Studies and Cancer Research UK (CRUK) for supporting some of the original research and literature reviews contained in this report; and thanks Lynsey Hanvey, Karen Porter and Keith Whitlock in the Royal College of Physicians Publications Department for their work in producing the report.

The Royal College of Physicians

The Royal College of Physicians (RCP) plays a leading role in the delivery of high-quality patient care by setting standards of medical practice and promoting clinical excellence. The RCP provides physicians in over 30 medical specialties with education, training and support throughout their careers. As an independent charity representing over 40,000 fellows and members worldwide, the RCP advises and works with government, patients, allied healthcare professionals and the public to improve health and healthcare.

Citation for this document

Royal College of Physicians. *Smoking and health 2021: a coming of age for tobacco control?* London: RCP, 2021.

Copyright

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording or other electronic or mechanical methods, without the written permission of the copyright owner. Applications to reproduce any part of this publication should be addressed to the publisher.

Copyright © Royal College of Physicians 2021

ISBN 978-1-86016-847-5 eISBN 978-1-86016-848-2

Royal College of Physicians 11 St Andrews Place Regent's Park London NW1 4LE **www.rcplondon.ac.uk** Registered Charity No 210508

Contents

Сс	ontribu	tors	vi				
Declaration of contributors' interests v							
Members of the Tobacco Advisory Group							
Fo	reword	ł	Х				
Ab	brevia	tions	xi				
Ex	ecutive	e summary and recommendations	xii				
1.	Intro	oduction	1				
	1.1	The evolution of tobacco control	1				
	1.2	Tobacco industry response to tobacco control	2				
	1.3	Objectives of this report	3				
2	Imp	act of tobacco control policy					
		moking prevalence from 2000					
	and	modelling to 2050	5				
	2.1	Introduction	5				
	2.2	Effects of the WHO Framework Convention on Tobacco Control policies on smoking behaviour	6				
	2.3	Effects of FCTC policies on socio-economic inequalities	7				
	2.4	UK tobacco control policy and smoking prevalence	8				
	2.5	Inequalities in smoking in the UK	9				
	2.6	Projecting future trends in smoking prevalence	10				
3.		cation: policymakers, the public					
	and	the healthcare workforce	18				
	3.1	Introduction	18				
	3.2	The evolution of advocacy, lobbying and campaigning for policy change	19				
	3.3	Health warnings and product labelling	21				
	3.4	Mass media and social marketing campaigns	24				
	3.5	Medical guidelines	26				
	3.6	The healthcare workforce	28				

4. Preventing uptake of smoking by children 39 4.1 Introduction 39 4.2 Trends in young people's smoking 40 4.3 Drivers of youth smoking 41 4.4 How has progress to date in reducing smoking uptake been achieved? 42 4.5 The role of e-cigarettes 43 4.6 Future directions in reducing young people's uptake of tobacco 43 5 Tobacco advertising and promotion 48 The evolution of tobacco promotion and its 5.1 regulation in the UK 49 Effect of media smoking imagery on smoking 5.2 behaviour 50 5.3 Smoking in films 51 57 5.4 Smoking in UK television and on-demand media 5.5 Alibi marketing 59 60 5.6 Smoking and the arts 5.7 Point-of-sale advertising 61 5.8 Standardised tobacco packaging 64 65 5.9 Pack inserts 5.10 Flavours and flavour capsules 66 5.11 Dissuasive cigarettes 66 6 Public space smoking restrictions 73 73 6.1 Introduction 6.2 The evolution of public and workplace 73 on smoking in the UK 6.3 Effects of smoke-free policies 74 Smoke-free policies in hospital settings 75 6.4 Effectiveness of further restrictions – outdoor 6.5 public and commercial places and social housing 77 6.6 Use of vaping in public places to facilitate 78 smoking bans

7 Economics of tobacco

	7.1	Introduction	82
	7.2	The price elasticity of demand for tobacco products	83
	7.3	Historic overview of tobacco prices and affordability in the UK	85
	7.4	Tobacco industry tactics to mitigate tax rises	87
	7.5	Future directions for tobacco price and taxation policy	89
	7.6	Taxation and price elasticity of smoking cessa medication, non-tobacco nicotine consumer	
		products and heated tobacco products	90
	7.7	A smoke-free dividend	91
8	Tob	acco content, nicotine products and	
	regu	Ilation	95
	8.1	Introduction	95
	8.2	Components, design, and use of tobacco products	95
	8.3	Filter ventilation on tobacco cigarettes	100
	8.4	Labelling – tar, nicotine and carbon monoxide (TNCO) levels	100
	8.5	Reporting requirements on the tobacco industry	100
	8.6	Nicotine product regulation	101
	8.7	'Fire safer' cigarettes	104
9	Trea	tment of tobacco addiction	108
	9.1	Introduction	108
	9.2	The cycle of addiction in a smoker	108
	9.3	Triggering quit attempts	111
	9.4	Treatment of tobacco dependency in healthcare	114
	9.5	Primary care	122
	9.6	The role of e-cigarettes and heated tobacco products	125

8210 Tobacco industry tactics to undermine
tobacco control136101Introduction127

11 Eth	ical aspects of tobacco control	150
10.3	Undermining UK tobacco control policy: current and future concerns	142
10.2	Tobacco industry interference in UK tobacco control	137
10.1	Introduction	137

11.1	Introduction	150
11.2	Autonomy	151
11.3	Justice	151

Contributors

Sanjay Agrawal *Professor of respiratory medicine, University of Leicester*

Deborah Arnott Chief executive, Action on Smoking and Health

Richard Ashcroft *Professor of bioethics, City University, London*

Paul Aveyard Professor of behavioural medicine, University of Oxford

Linda Bauld Professor of public health, University of Edinburgh

Alex B Barker Research fellow, University of Nottingham

Virginia Berridge *Professor of history and health policy, London School of Hygiene and Tropical Medicine*

Emma Beard Principal research fellow, University College London

Ilze Bogdanovica *Principal research fellow, University* of Nottingham

J Robert Branston Senior lecturer, University of Bath

John Britton Emeritus professor of epidemiology, University of Nottingham

Jamie Brown Professor of behavioural science and health, University College London

Phil Chamberlain Managing editor of Tobacco Tactics, University of Bath

Tim Coleman Professor of primary care, University of Nottingham

Lorraine Craig International tobacco control project dissemination manager, University of Waterloo, Canada

Martin Dockrell Tobacco control lead, Public Health England

Richard Edwards *Professor of public health, University of Otago, New Zealand*

Matthew Evison Consultant in respiratory medicine, Manchester University NHS Foundation Trust

Winifred Ekezie Research associate, University of Leicester

Becky Freeman Associate professor, University of Sydney, Australia

Geoffrey T Fong *Professor of psychology and public health and health systems, University of Waterloo, Canada*

Duncan Gillespie Research fellow, University of Sheffield

Anna B Gilmore *Professor of public health, University of Bath*

Dave Hammond *Professor, University of Waterloo, Canada*

Zeinab Hassanein Postgraduate student, University of Nottingham

Summer Sherburne Hawkins Associate professor, Boston College, USA

Thomas R Hird Research fellow, University of Bath

Rosemary Hiscock Research associate, University of Bath

Janet Hoek Professor of public health, University of Otago, Wellington, New Zealand

Marie Horton Senior public health intelligence analyst, Public Health England

Nick Hopkinson *Reader in respiratory medicine, Imperial College London*

Sarah Jackson Principal research fellow, University College London

Emma Knowles Director of policy and research, Healthcare Financial Management Association

Lynn T Kozlowski Professor of community health and health behaviour, University at Buffalo, USA

Mirte AG Kuipers Research fellow, Amsterdam UMC – University of Amsterdam, Netherlands

Tessa Langley Associate professor in health economics, University of Nottingham

Jo Leonardi-Bee *Professor of medical statistics and epidemiology, University of Nottingham*

Ann McNeill Professor of tobacco addiction, King's College London

Andrew Monahan Policy and research manager, Healthcare Financial Management Association

Crawford Moodie Senior research fellow, University of Stirling

Graham Moore *Professor of social sciences and public health, Cardiff University*

Marcus Munafò Professor of biological psychology, University of Bristol

Rachael Murray *Professor of population health, University of Nottingham*

Richard J O'Connor Professor of oncology, Roswell Park Comprehensive Cancer Center, Buffalo, USA

Rob Pryce Research fellow, University of Sheffield

Elena Ratschen Senior lecturer, University of York

Lion Shahab Professor of health psychology, University College London

Niamh K Shortt Professor of health geographies, University of Edinburgh

Judith Watt Consultant for Action on Smoking and Health

Sarah Williams Tobacco control programme manager, Public Health England

Luke B Wilson Research associate, University of Sheffield

Declaration of contributors' interests

J Robert Branston owns 10 shares in Imperial Brands for research purposes. The shares were a gift from a public health campaigner and are not held for financial gain or benefit. All dividends received are donated to tobacco/ health-related charities, and proceeds from any future share sale or takeover will be similarly donated. He is the recipient of funding from Bloomberg Philanthropies, Stopping Tobacco Organizations and Products project funding as well as Cancer Research UK.

Jamie Brown has received unrestricted research funding to study smoking cessation from pharmaceutical companies (Johnson & Johnson and Pfizer) who manufacture smoking cessation medications.

Geoffrey T Fong has served as an expert witness on behalf of governments in litigation involving the tobacco industry.

Lion Shahab has received honoraria for talks, an unrestricted research grant and travel expenses to attend meetings and workshops from Pfizer and an honorarium to sit on an advisory panel from Johnson & Johnson, both pharmaceutical companies that make smoking cessation products. He has acted as a paid reviewer for grant awarding bodies and as a paid consultant for healthcare companies.

All other contributors have no interests to declare.

Members of the Tobacco Advisory Group of the Royal College of Physicians

Sanjay Agrawal (chair)

Deborah Arnott

Richard Ashcroft

Linda Bauld

John Britton

Tim Coleman

Linda Cuthbertson

Martin Dockrell

Anna Gilmore

Nick Hopkinson

Martin Jarvis

Tessa Langley

Jo Leonardi-Bee

Ann McNeill

Wendy Preston

Elena Ratschen

Foreword

Tobacco smoking is a blight on health and society. The ill health, premature death and financial toll caused by tobacco use touches all communities in the UK, and is typically concentrated in the most disadvantaged and vulnerable in our society. Any ward round or GP surgery is testament to the devastation it causes on human life.

The Royal College of Physicians (RCP) has been a strong advocate for ways to control tobacco use for almost 60 years; from the initial and groundbreaking report *Smoking and health* in 1962, through constant lobbying, evidence collecting and reporting, to the modern day. Our work, though, is not done and the problem of smoking is far from solved. Across the UK smoking remains one of the leading causes of avoidable death and disease, exacerbating health inequalities and poverty, and blighting the 'levelling up' of our society. COVID-19, while not picking out smokers on its own rampage, has left a hidden iceberg of smoking-related disease that has been overlooked during the pandemic. Tobacco may still beat COVID-19 as the predominant cause of death and disease during the beginning of the 2020s.

Hence, this report is as timely as ones that have gone before it. Governments have not been idle but, as this report shows, without a fundamental renewal of our commitment to eradicating smoking, the UK will not meet the Smokefree 2030 ambitions to reduce smoking prevalence to less than 5% across all sociodemographic groups in the coming decade. However, there is much that can be done, and this report brings those practical solutions to the fore.

These include a suite of new measures to reduce uptake of smoking in children, targeting the drivers of youth smoking, most notably through taking radical measures to reduce exposure to and the effect of smoking imagery in the media; enhancing the use of health warnings on tobacco products; further reducing the affordability of tobacco products; and raising the minimum age of sale from 18 to 21 years; together with a range of other measures designed to de-normalise smoking. Taxation and limitation of the tobacco industry's ability to exploit loopholes, supporting the use of reduced risk nicotine products and treating tobacco dependency on an opt-out basis across the whole of the NHS will also be key to success. While none of these measures alone will put an end to tobacco use, their application together in a comprehensive package will deliver substantial health gains.

Too many UK generations have been blighted by addiction to tobacco. To ensure that those born today live their lives tobacco-free we must take the necessary steps to make smoking obsolete. In a historic time of medicine showing it can solve the health crises that come its way, this is our opportunity to make smoking and tobacco addiction history.

Andrew Goddard

President, Royal College of Physicians

Abbreviations

APS	Annual Population Survey
ASA	Advertising Standards Authority
ASH	Action on Smoking and Health
BAT	British American Tobacco
BBFC	British Board of Film Classification
BTS	British Thoracic Society
CO	carbon monoxide
CRUK	Cancer Research UK
COPD	chronic obstructive pulmonary disease
EU TPD	European Union Tobacco Products Directive
FAS	Family Affluence Scale
FCA	Framework Convention Alliance
FCTC	Framework Convention on Tobacco Control
FM	factory-made
HIC	high-income country
HRT	hand rolling tobacco
HSUV	health state utility value
HSE	Health Survey for England
HTP	heated tobacco product
IMD	Index of Multiple Deprivation
JTI	Japan Tobacco International
LGBT	lesbian, gay, bisexual, and transgender
LMIC	low- and middle-income countries
MET	minimum excise tax
MHRA	Medicines and Healthcare products Regulatory Agency
MPAA	Motion Picture Association of America
MLSA	minimum legal age of sale
MMC	mass media campaign
MPOWER	Monitor tobacco use, Protect people from tobacco use, Offer help to quit tobacco, Warn about dangers of tobacco use, Enforce bans on tobacco advertising / promotion / sponsorship, Raise taxes on tobacco

MYO	make-your-own
NGO	non-governmental organisation
NICE	National Institute for Health and Care Excellence
NRT	nicotine replacement therapy
ONS	Office for National Statistics
OTC	over the counter
PHE	Public Health England
QALY	quality-adjusted life year
QoF	Quality and Outcomes Framework
RCP	Royal College of Physicians
RCT	randomised controlled trial
RPI	Retail Price Index
RYO	roll-your-own
SALSUS	Scottish Schools Adolescent Lifestyle and Substance Use Survey
SDDU	Smoking, Drinking and Drug Use survey
SES	socio-economic status
SFAC	Smokefree Action Coalition
SHRN	School Health Research Network surveys
SMC	social media campaigns
SMI	serious mental illness
STS	Smoking Toolkit Study
TCS	Tobacco Control Scale
TNCO	tar, nicotine and carbon monoxide levels
TRPR	Tobacco and Related Products Regulation
VAT	value added tax
WHO	World Health Organization
WTO	World Trade Organization

Executive summary and recommendations

In 1962, when the Royal College of Physicians (RCP) published *Smoking and health*,¹ tobacco smoking was the largest avoidable cause of premature death and disability in the UK. During the ensuing 6 decades the UK has moved from being a global leader in tobacco consumption to a global leader in tobacco control,² and the subsequent reduction in smoking prevalence by about 75% from 1962 levels is widely regarded as evidence of success. Yet tobacco smoking is entirely avoidable, so the persistence of smoking among almost 7 million regular smokers in the UK, and the fact that, as in 1962, smoking is still the largest avoidable cause of premature death and disability in the UK, actually represent an abject failure of public health policy. The ability of the UK and other countries to rise to major public health challenges is beyond doubt; the COVID-19 pandemic, by far the biggest new challenge to UK and global health in decades, has attracted a public health and economic response of a scale unique in the modern era. Yet in 2020, when COVID-19 killed around 80,000 UK citizens,³ tobacco smoking killed 94,000.4 Had the policies advocated by the RCP in 1962 been adopted and followed through, smoking would - to practical purposes – have been eradicated from the UK years ago. Modelling of current tobacco control policies in this report identifies a failure to achieve a smoking prevalence of <5% until after 2050. To end the wholly preventable loss of life from tobacco use in the decades to come, it is essential to act, radically and comprehensively, now. To do otherwise would be unforgivable.

To meet these obligations our national tobacco control plans must be much more ambitious across the whole spectrum of policies available, and in particular must target the most disadvantaged communities. The measures necessary to deliver these needs have been identified in this report, and to varying extents act by reducing the appeal of smoking and encouraging smokers to quit. All are simple and inexpensive to implement. These measures are summarised below along with a series of policy recommendations that the RCP considers necessary to put an end to tobacco smoking in the UK.

1. Taxation

Increasing tobacco taxation is one of the most effective means of reducing smoking uptake and promoting quitting. UK tobacco tax structures need to be reformed with the aim of making smoked tobacco

substantially less affordable and reduced harm nicotine alternatives much more affordable. This requires the imposition of large, above-inflation annual tax increases on smoked tobacco; reducing manufactured cigarette price differentials by imposing minimum prices and replacing ad valorem taxes with specific taxes; increasing the tax on hand rolling tobacco to close the current price differential between hand-rolled and manufactured cigarettes; and requiring all tax increases to be translated into retail prices simultaneously in a single annual increment.

The strong relation between smoking and poverty makes tobacco tax increases rearessive, and this concern has acted as a brake on more radical imposition of tobacco taxes since 1962. For that reason alone it is essential that tax increases are used in combination with measures that make it as easy as possible for smokers to stop using tobacco, for example through the routine provision of stop smoking support in all NHS services, and by actively promoting the uptake of consumer alternatives to smoking such as electronic cigarettes. Tax increases are, however, also most effective among poorer smokers, so to hold back on their use only perpetuates health harms and health inequalities. On the other hand, eradicating tobacco use, even if tobacco is substituted with other nicotine products, could inject up to £7 billion of current tobacco spending directly back into the pockets of smokers and their communities.

To incentivise and signal the importance of substituting tobacco with less harmful forms of nicotine, the level of taxation applied to non-tobacco nicotine products should be proportionate to their harm relative to tobacco. To this end, tax on medicinal nicotine should be abolished and tax on electronic cigarettes reduced.

Recommendations

- > Tobacco product affordability is reduced by large, annual, above-inflation tax increases on all tobacco products that are translated immediately into retail prices, consideration is given to applying more radical increases aiming, for example, to double the price of cigarettes over a 5-year period.
- > Tax on hand rolling tobacco is increased to a greater extent to ensure that within 5 years the tax paid per cigarette, containing the typical weight of tobacco, is equivalent to that on manufactured cigarettes.

- > The regressive nature of higher taxes on tobacco is ameliorated by making easy access to cessation support universal to all smokers, and by encouraging those who continue to smoke to switch to non-tobacco nicotine.
- > To support this approach, tax on medicinal nicotine is reduced to zero and to 5% on consumer non-tobacco nicotine products such as electronic cigarettes.

2. Health promotion

Educating people about the harms of smoking, and encouraging quitting, have played major roles in reducing smoking prevalence since the mid-20th century, and this approach remains essential to

further progress. Mass media campaigns are effective and relatively inexpensive but spending on mass media campaigns in the UK plummeted in 2010 and remains low. Restoring investment in media campaigns at the very least to the equivalent of the 2008 level of £23 million, the year that immediately preceded the highest uptake of NHS smoking cessation services by smokers,⁵ would provide a low-cost, highly effective method to incentivise smokers to quit. Media campaigns should also encourage switching from smoked tobacco to e-cigarettes and provide balanced information on other harm reduction options such as heated tobacco. Health warnings on tobacco packaging need to be strengthened and extended to individual cigarettes and hand rolling papers.

Recommendations

- Funding of mass media campaigns is increased to at least 2008 levels, to provide a low-cost, high-impact intervention to strengthen a comprehensive tobacco control strategy.
- > Mass media campaigns support the use of electronic cigarettes as a quitting aid or substitute for smoking, and redress false perceptions about the safety of e-cigarettes compared with cigarettes.
- > Health warnings on tobacco products are enhanced in size and supplemented by quit lines or web links that support cessation and by package inserts that provide information on health effects and quitting.
- > The use of dissuasive colours and health warnings is extended to individual cigarettes and hand rolling papers.
- > Health warnings on e-cigarette packs include a statement that e-cigarette vapour is likely to be substantially less harmful than tobacco smoke.

3. Public space smoking restrictions

Smoke-free policies reduce exposure to tobacco smoke, encourage quit attempts, generate health benefits, protect children, de-normalise smoking and have strong public support. In healthcare settings,

smoke-free premises and grounds are an essential component of a comprehensive approach to treating tobacco dependency among service users. Smoke-free policies in NHS settings should therefore be reinforced through legislation.

Smoking in the home is a major source of involuntary exposure to tobacco smoke, particularly in disadvantaged households and should be reduced by interventions which target home smoking behaviour, including media campaigns and provision of cessation or temporary abstinence support, and particularly so in housing managed by local government and housing associations.

Use of non-tobacco nicotine, including e-cigarettes, is important as a means to support abstinence from smoking in public places, and in some circumstances also indoors. Therefore, smoke-free policies should not automatically be extended to include non-tobacco nicotine use.

Recommendations

- Legislation prohibiting smoking in hospital grounds is adopted in England, thus aligning with laws adopted by the devolved nations.
- Smoking in the home is reduced by interventions which target home smoking behaviour, encouraging quitting and/or smoking only outdoors.
- > Electronic cigarettes do not emit smoke, so smoke-free policies are not automatically extended to vaping.
- Policies on vaping in indoor and outdoor areas are used to facilitate smoke-free policies, acknowledging that permitting vaping where smoking is prohibited may help indoor and outdoor smoke-free measures to succeed.

4. Tobacco and nicotine product regulation

Nicotine product regulation should be used more proactively to reduce harm from smoked tobacco and promote substitution with alternative nicotine products. Hence, measures such as prohibiting cigarette

filter vents, minimising filter porosity and imposing lower maximum standard tar, nicotine, and carbon monoxide yields, may be helpful in making cigarettes less desirable, and might encourage smoking cessation or substitution with less-hazardous nicotine delivery systems. Reporting requirements on the content and emissions of non-tobacco consumer nicotine products such as electronic cigarettes should be standardised and made easily available to the public. Substitution with non-tobacco nicotine products should be encouraged by allowing the use of comparative health claims in promotional materials.

Recommendations

- > The toxicology of novel tobacco products is independently verified.
- > A review of the regulation of e-cigarettes in the UK is undertaken to assess the extent to which the regulations support switching from smoking, while limiting appeal to and use by youth, as well as the extent to which the current regulations ensure products on the market are safe.

5. Treating tobacco addiction

Treating tobacco addiction should become the norm in all areas of healthcare, with opt-out treatment services offered and provided at all points of NHS contact. Additional measures of proven efficacy

should also be utilised, including financial incentives in maternal smoking cessation pathways and tailored treatment for tobacco dependency for patients with serious mental illness. There needs to be better access and services for the LGBT community. E-cigarettes are an effective treatment for tobacco dependency and their use should be included and encouraged in all treatment pathways.

The healthcare workforce needs targeted education to learn that treating smoking is a core duty, and healthcare delivery restructured to integrate smoking cessation treatment into all clinical contacts. Treating smoking must be included in undergraduate, postgraduate and place-based training for clinicians and other healthcare professionals.

Recommendations

- > The NHS provides opt-out smoking cessation services to all smokers at any point of contact with the NHS.
- > Financial incentives are provided in maternal smoking cessation pathways.
- > Patients with serious mental illness are offered tailored treatment for tobacco dependency.
- > Better access to services is provided for tobaccodependent members of the LGBT community.
- > Training in the practical delivery of cessation and temporary abstinence advice and in prescribing smoking cessation medications is universal across the NHS and social care system.
- > Primary care practitioners treat tobacco dependency, supported by a reform to the system that rewards treatment and enhanced training in primary care.
- > E-cigarettes are included in standard protocols to treat tobacco dependency.

6. Preventing smoking uptake

Smoking uptake occurs because children see others smoke. This role modelling can arise from personal encounters with smokers among family members, friends and peers, and from exposure to smoking

imagery in the media.

Exposure to smoking role models among family members, friends and peers occurs as a function of the general prevalence of smoking, and while not instantly preventable can be reduced by the many other measures described in this report to help smokers to quit smoking.

Media exposure to smoking imagery, and particularly exposure occurring in mainstream media such as television and film, is entirely preventable in new content by extending to tobacco the regulations that currently and successfully protect young people from exposure to other harmful imagery, and can be ameliorated in existing content by following the example of India in requiring, among other measures, on-screen health warnings and anti-smoking health promotion messages in any television, film or on-demand media containing smoking. Measures are also required to prohibit all forms of alibi marketing, tobacco industry sponsorship and social media promotion. Dissuasive cigarettes offer a means to make media smoking imagery less appealing. Since there is evidence that the decline in youth smoking may be slowing, these measures are a particular priority.

Other available policy options to make smoking uptake less likely are to reduce the availability of cigarettes by raising the minimum legal age of sale to 21 years, licensing tobacco vendors to discourage access to cigarettes through underage sale, extending standardised packaging legislation to include smoking paraphernalia such as cigarette papers, hand rolling filters and flavour cards, and extending point-of-sale legislation to remove tobacco gantries from sight.

Recommendations

- > Exposure to tobacco imagery is included in the definition of online harm used in the forthcoming Online Safety Bill.
- > Regulation of film and television is reformed to ensure that children are not exposed to tobacco imagery in the media.
- > New films showing smoking automatically receive an 18 certificate, and television programmes containing smoking are not broadcast before the 9pm watershed.
- > All existing and future films, television programmes, video-on-demand, music videos and print media that include tobacco imagery are required to display health warnings when tobacco imagery is present.
- > Anti-smoking health promotion messages are screened before any film, television programming and video ondemand service programmes containing smoking.
- > Tobacco product imagery is not shown on online sales websites.
- > Advertising legislation is reformed to end alibi marketing and all tobacco industry sponsorship.
- > Exposure to tobacco at point of sale is ended by taking all retail tobacco gantries and cabinets out of sight and removing all product imagery from online sales websites.
- > The tobacco display ban and standardised packaging regulations are extended to include tobacco paraphernalia such as hand rolling paper.
- > The minimum legal age of sale of tobacco products is raised to 21 years.
- > Flavour infusion products are prohibited and flavour restrictions extended to filters and other tobacco paraphernalia.

> Additional measures are introduced to reduce the uptake of smoking, including restricting access to tobacco vendors through tobacco licensing schemes, restrictions on the packaging of electronic cigarettes to make them less appealing to children, and school-based interventions targeting multiple risk behaviours simultaneously.

7. Countering tobacco industry tactics

The tobacco industry has been a lucrative business for more than a century, enjoying political influence and exemptions from rules and regulations that apply to other industries and consumer products. To

protect profits the tobacco industry has consistently slowed, blocked, circumvented or overturned comprehensive tobacco control policies, often in contravention of measures to counteract tobacco industry interference set out in Article 5.3 of the Framework Convention on Tobacco Control. The policies advocated in this report must therefore be accompanied by measures to prevent the tobacco industry from deploying these tactics to oppose them, which to practical purposes means excluding the tobacco industry, industry lobbyists and advocates from all areas of government policymaking.

Recommendations

- > The tobacco industry is excluded from all policymaking across government, from meeting with government officials and elected representatives, from making gifts or payments in kind and from any activity likely to or with the potential to promote tobacco use.
- > A lobbying register is established for the disclosure of any and all funding sources of individuals or organisations lobbying government on tobacco control.
- > Contributions (monetary or otherwise) from the tobacco industry or tobacco industry-funded third party organisations to political parties, government officials at all levels and all-party parliamentary groups are prohibited.
- > Tobacco companies are statutorily required to provide information to government on their political activities and associated expenditure including the names of organisations they fund.
- > A tax or levy on tobacco companies is introduced to fund independent tobacco control research, including independent testing of tobacco industry product contents and emissions.

8. Ethical aspects of tobacco control

Tobacco products are harmful, addictive, and are used predominantly by disadvantaged or marginalised people who in most cases become addicted while they are still children. The perpetuation

of smoking in and by society thus contravenes the fundamental principles of autonomy and justice. Failure to do all that is possible to prevent young people from taking up smoking, and supporting and encouraging quitting among all existing smokers, is unethical.

9. Monitoring the effects of tobacco policy

To evaluate the effects of tobacco control policies, and to enable the early detection and reversal of unwanted or unpredicted adverse effects of policy, it is essential that government continues carefully to measure

smoking prevalence, in detail, across the UK population.

References

- 1 Royal College of Physicians. *Smoking and health*. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www.rcplondon.ac.uk/projects/outputs/ smoking-and-health-1962 [Accessed 5 March 2021].
- 2 Feliu A, Filippidis FT, Joossens L *et al.* Impact of tobacco control policies on smoking prevalence and quit ratios in 27 European Union countries from 2006 to 2014. *Tob Control* 2019;28:101-9.
- 3 Coronavirus (COVID-19) in the UK. https://coronavirus.data. gov.uk/details/deaths [Accessed 27 December 2020].
- 4 Adult smoking habits in the UK, 2019. www.ons.gov.uk/peoplepopulationandcommunity/ healthandsocialcare/healthandlifeexpectancies/ bulletins/adultsmokinghabitsingreatbritain/2019 [Accessed 28 December 2020].
- 5 Royal College of Physicians. *Hiding in plain sight: Treating tobacco dependency in the NHS*. London: RCP, 2018. www. rcplondon.ac.uk/file/10116/download?token=K05kvT-7 [Accessed 6 April 2021].

1 Introduction

Key points

- > The publication of Smoking and health¹ in 1962 established the Royal College of Physicians (RCP) as a world leader in tobacco control policy.
- > The reluctance of the UK government to act on RCP recommendations led the RCP in 1971 to establish Action on Smoking and Health (ASH), a highly successful and effective advocacy organisation.
- > The policy recommendations set out in Smoking and health¹ have formed the basis of comprehensive tobacco control frameworks used around the world.
- > To the extent that they have been applied, these policies have led to significant reductions in smoking prevalence in the UK.
- > Smoking is driven by the commercial interests of the tobacco industry, which over the years has sought to avoid or undermine comprehensive tobacco control measures.
- > As a result, the tobacco industry remains highly profitable and has over 1.3 billion global consumers, including approximately 130 million children, addicted to its lethal product.
- > Smoking prevalence remains stubbornly high in the UK, is concentrated in deprived communities and contributes significantly to health inequalities.
- > Achieving national aspirations to 'level up' society, establish a 'smoke-free' generation by 2030 and reduce health inequalities will require a much more ambitious programme of interventions than currently proposed.
- > We can achieve these goals if we adopt a new set of comprehensive tobacco control measures set out in this report.

1.1 The evolution of tobacco control

In 1962 among a UK population of 53 million, 56% of men and 42% of women smoked cigarettes. Still more people, mostly men, smoked cigars or pipes. The RCP, whose only previous intervention in public health was a 1725 representation to the House of Commons on the disastrous consequences of rising consumption of cheap gin, elected in 1959 to establish a committee tasked to produce a report on 'the question of smoking and atmospheric pollution in relation to carcinoma of the lung and other illnesses'. The report, *Smoking and health*,¹ aimed at the public and policymakers as much as – if not more than – the medical profession, was published on 7 March 1962. Within weeks it had sold 50,000 copies in the UK and 30,000 in the USA.

The 1962 report laid out a range of actions for government which formed the basis of modern tobacco control. On a limited but evolving evidence base, an array of key interventions was proposed to reduce the harm from smoking. In 1971, disappointed at how little had changed, the RCP set up Action on Smoking and Health (ASH) to advocate for the 'decisive action' called for by the RCP. This effective combination of academia and advocacy led, some 4 decades later, to the adoption of these interventions in the World Bank 1999 report,² the landmark Framework Convention on Tobacco Control (FCTC)³ – the World Health Organization (WHO)'s first international health treaty, and the Tobacco Control Scale (TCS) – an approach to independent assessment developed for the Association of European Cancer Leagues⁴ (Table 1.1).

Table	1.1	Τοbacco	control	frameworks
-------	-----	---------	---------	------------

Sources Domains	RCP ¹	World Bank²	FCTC ³	TCS⁴
Education and awareness	Х	Х	Х	
Age-related sale restriction	Х	Х	Х	
Marketing and promotion	Х	Х	Х	Х
Second-hand smoke	Х	Х	Х	Х
Affordability	Х	Х	Х	Х
Regulation	Х	Х	Х	Х
Cessation support	Х	Х	Х	Х
Tar and nicotine recommendations	Х			
Supply reduction			Х	
Environmental protection			Х	
Tobacco industry legal liability			Х	
Research and data		Х	Х	
Protect health policy from vested interests			Х	Х

The only measure proposed by the RCP in the 1962 report¹ that has proved over time to be misdirected was a requirement to inform smokers of tar and nicotine levels in cigarettes. However, the RCP also recommended, in the text of the report, measures to reduce the harmful effects of cigarettes. Although at the time this concept involved using filters or modified tobacco, the principle of modifying tobacco products to reduce their risk is one that has in recent years attracted considerable new interest. This concept of harm reduction was not included in the FCTC³ nor explored by the World Bank report.² Since 1962 the RCP has continued to produce reports on aspects of tobacco control and to campaign on tobacco control matters in partnership with ASH and other organisations committed to tobacco control.

Nearly 60 years after the 1962 RCP report¹ was published, smoking rates have fallen substantially in the UK – to 14.1% in 2019.⁵ However, this figure translates into an alarming

total of almost 7 million UK citizens, predominantly the most disadvantaged and marginalised in our society, who are still smoking⁵ and hence on track to bear a substantial future burden of disease and premature death. Globally, the pattern is similar. Although the prevalence of smoking has declined substantially in most countries over the past 20 years (Fig 1.1), for a product that is known to be lethal to its consumers, it is shocking that over 20% of the world's population, equivalent to around 1.3 billion people, currently use tobacco.⁶

Fig 1.1 Global trends in prevalence of tobacco use by sex.⁶ © World Health Organization 2019

1.2 Tobacco industry response to tobacco control

The epidemic of smoking and of death and disease caused by tobacco use is a phenomenon driven by the commercial profit motive of the global tobacco industry. Over much of the 20th and all of the 21st centuries, tobacco companies have adapted to and where possible circumvented legislation and regulations intended to curb tobacco use through a number of mechanisms including: influencing politicians and using litigation to prevent or hold up tobacco control legislation,⁷ embracing new media and viewing habits to promote their products to vast audiences;^{8–10} denying or misleading the public and politicians about the harmful and addictive nature of their products;¹¹ supporting the illicit tobacco trade;^{12,13} using brand variants or pricing strategies to offset tax rises

on tobacco products;¹⁴ downplaying the environmental impact of tobacco production¹⁵ and introducing new tobacco products to keep current or entice new users, all while regularly reinventing themselves to portray corporate and social responsibility.¹⁶ These and other strategies have been successful in growing the global tobacco market: indeed, with a global total of over 1.3 billion users⁶ including 130 million adolescents,¹⁷ 6 trillion cigarettes manufactured worldwide in 2014¹⁵ and estimated global revenues of around \$767 billion in 2019,¹⁸ selling tobacco has never been more profitable. To maintain this successful commercial position, the tobacco industry has not been shy in shifting its consumer base to low- and middle-income countries,⁶ which now account for 80% of global sales, and to those who can least afford to smoke, exacerbating health inequalities and poverty.⁵ The success of the tobacco industry is acknowledged by global stock markets: tobacco industry stocks are viewed as a 'defensive stock' when there is economic turbulence and have enjoyed consistent investor support and sustained high prices over many decades.¹⁹ Despite comprehensive tobacco policies, tobacco use remains the leading cause of death in men worldwide, and is responsible for nearly 8% of all disabilityadjusted life years lost globally.²⁰

The UK is home to two of the world's four transnational tobacco companies. It was at the forefront of the global smoking epidemic in the 20th century, then became a world leader in implementing tobacco control measures in the 21st century.⁴ However, the UK is still failing to take all the necessary steps to bring the smoking epidemic to an end. Smoking rates remain unacceptably high, especially in disadvantaged communities.⁵ The current UK government ambition to achieve a 'smoke-free' generation,²¹ which they define as a smoking prevalence of less than 5% across the UK in the next 10–15 years is unattainable on the current trajectory.²² The renewed Tobacco Control Plan for England, due in 2021,²³ provides an opportunity to introduce far more radical and effective tobacco control measures in the UK.

1.3 Objectives of this report

This report sets out to review the evidence on existing and potential new tobacco control policies and to propose a comprehensive suite of evidenced-based tobacco control measures to reduce smoking uptake in children and help existing smokers to quit. The measures include reforming tax policy, eradicating media promotion of smoking, prioritising the treatment of tobacco dependency, realising the potential of comprehensive public health campaigns to promote quitting, raising the legal age of sale for tobacco products, and silencing the voice of the tobacco industry. Critically, the effect of the sum of these measures is likely to be much greater than the individual parts and together can form the basis of a national ambition to make smoking obsolete within a generation. If implemented, the measures proposed in this report will prevent countless deaths, dramatically reduce the burden placed by tobacco use on health services and wider society, substantially reduce inequalities in health and, by alleviating poverty and improving health, contribute significantly to the levelling up of our society.

References

- 1 Royal College of Physicians. *Smoking and health*. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www. rcplondon.ac.uk/projects/outputs/smoking-and-health-1962 [Accessed 5 March 2021].
- 2 World Bank. Curbing the Epidemic: Governments and the Economics of Tobacco Control. Washington DC: The World Bank, 1999. www. theunion.org/sites/default/files/2020-12/World%20Bank%20 1999%20Curbing%20the%20epidemic%20governments%20 and%20the%20economics%20of%20tobacco%20control.pdf [Accessed 1 January 2021].
- 3 World Health Organization. *WHO Framework Convention on Tobacco Control.* WHO, 2003.
- 4 Joossens L, Feliu A, Fernandez E. *The Tobacco Control Scale 2019 in Europe*. Brussels: Association of European Cancer Leagues, 2020. www. tobaccocontrolscale.org/TCS2019.pdf [Accessed 20 February 2020].
- 5 Adult smoking habits in the UK: 2019. www. ons.gov.uk/peoplepopulationandcommunity/ healthandsocialcare/healthandlifeexpectancies/bulletins/ adultsmokinghabitsingreatbritain/2019 [Accessed 28 December 2020].
- 6 World Health Organization. WHO global report on trends in prevalence of tobacco use 2000-2025, third edition. www.who.int/publications/i/ item/who-global-report-on-trends-in-prevalence-of-tobacco-use-2000-2025-third-edition [Accessed 29 December 2020].
- 7 British American Tobacco UK Ltd and others & JT International SA and another (Appellants) v Secretary of State for Health (Respondent), 2017. www.supremecourt.uk/news/permission-to-appeal-decision-12april-2017.html [Accessed 2 March 2021].
- 8 Barker AB, Smith J, Hunter A, Britton J, Murray RL. Quantifying tobacco and alcohol imagery in Netflix and Amazon Prime instant video original programming accessed from the UK: a content analysis. *BMJ Open* 2019;9:e025807.
- 9 Soneji S, Pierce JP, Choi K *et al.* Engagement with online tobacco marketing and associations with tobacco product use among US youth. *J Adolesc Health* 2017;61:61–9.
- 10 Depue JB, Southwell BG, Betzner AE, Walsh BM. Encoded exposure to tobacco use in social media predicts subsequent smoking behavior. *Am J Health Promot* 2015;29:259-61.
- 11 Universal Tobacco Settlement Act, 1998. www.govinfo.gov/app/ details/BILLS-105s1415rs [Accessed 14 December 2020].
- 12 World Bank. Confronting illicit trade in tobacco: a global review of country experiences. World Bank, 2019.

1 Introduction

- 13 Gilmore AB, Gallagher AW, Rowell A. Tobacco industry's elaborate attempts to control a global track and trace system and fundamentally undermine the Illicit Trade Protocol. *Tob Control* 2019;28:127–140.
- 14 Gilmore AB, Tavakoly B, Taylor G, Reed H. Understanding tobacco industry pricing strategy and whether it undermines tobacco tax policy: the example of the UK cigarette market. *Addiction* 2013;108:1317–26.
- 15 Zafeiridou M, Hopkinson NS, Voulvoulis N. Cigarette smoking: an assessment of tobacco's global environmental footprint across its entire supply chain. *Environ Sci Technol* 2018;52:8087–94.
- 16 Legg T, Peeters S, Chamberlain P, Gilmore AB. The Philip Morris-funded foundation for a smoke-free world: tax return sheds light on funding activities. *Lancet* 2019;393:2487–8.
- 17 Azzopardi PS, Hearps SJC, Francis KL *et al.* Progress in adolescent health and wellbeing: tracking 12 headline indicators for 195 countries and territories, 1990–2016. *Lancet* 2019;393:1101–18.
- 18 Tobacco revenues. www.statista.com/outlook/5000000/100/ tobacco-products/worldwide [Accessed 28 December 2020].
- 19 Defensive stock. www.investopedia.com/terms/d/defensivestock.asp [Accessed 28 December 2020].
- 20 Murray CJ, Aravkin AY, Zheng P *et al.* Global burden of 87 risk factors in 204 countries and territories, 1990-2019: a systematic analysis for the Global Burden of Disease Study 2019. *Lancet* 2020;396:1223-49.
- 21 Advancing our health: prevention in the 2020s, 2019. www.gov.uk/ government/consultations/advancing-our-health-prevention-inthe-2020s [Accessed 3 March 2021].
- 22 Hopkinson NS. The path to a smoke-free England by 2030. *BMJ* 2020;368:m518. www.bmj.com/content/368/bmj.m518.long [Accessed 3 March 2021].
- 23 Proposal for new Tobacco Control Plan for England, 2020. https://questions-statements.parliament.uk/written-questions/ detail/2020-11-30/122663 [Accessed 20 January 2021].

2 Impact of tobacco control policy on smoking prevalence from 2000 and modelling to 2050

Key points

- > Comprehensive implementation of Framework Convention on Tobacco Control (FCTC) policies has been demonstrated to reduce smoking prevalence.
- > Evidence on the effect of FCTC policies on inequalities in smoking prevalence is more limited; increasing tobacco prices has been found to be the most likely to reduce inequalities in smoking.
- In the UK, comprehensive implementation of tobacco control policies over the past 20 years has been associated with substantial reductions in smoking prevalence in adults and young people; however, a significant proportion of adults continue to smoke.
- > Tobacco use in disadvantaged groups in the UK has declined but remains much higher than in other groups.
- > Modelling suggests that current tobacco control measures will not achieve a target smoking prevalence of less than 5% by 2030 and that people living in the most deprived socio-economic conditions are likely to lag far behind the 2030 target.
- > A sixfold increase in the odds of quitting among males living in the most deprived socio-economic conditions would be needed for smoking prevalence in this population subgroup to reach the 5% target by 2030.

Recommendation

> A renewed set of tobacco control policies that supports quitting smoking is introduced to reduce prevalence across the general population and in particular in low income smokers.

2.1 Introduction

Although UK tobacco control policies originated in the 1962 *Smoking and health* report,¹ national and international tobacco policy was revolutionised some 4 decades later by a legally binding global treaty – the World Health Organization (WHO) Framework Convention on Tobacco Control (FCTC). This came into force in 2005 and requires governments to implement evidence-based measures to curb the tobacco epidemic.² The UK was among early adopters of the treaty, and as of May 2020, the FCTC has been ratified by 182 Parties (181 countries and the EU), covering more than 90% of the world's population.

The FCTC calls on parties to implement measures to reduce both the demand for and supply of tobacco products by implementing cost-effective tobacco control measures including price and tax measures; bans on tobacco advertising, promotion and sponsorship; smokefree policies; health warnings on tobacco packages; monitoring and surveillance; and measures to combat illicit trade in tobacco products. In 2008, these measures were summarised and repackaged under the acronym MPOWER (see Box 1).³

Monitor tobacco use and prevention policies Protect people from tobacco use Offer help to quit tobacco use Warn about the dangers of tobacco use Enforce bans on tobacco advertising, promotion and sponsorship Raise taxes on tobacco

Box 1 MPOWER measures.

2.2. Effects of the WHO Framework Convention on Tobacco Control policies on smoking behaviour

Several major studies published over the last 5 years have examined the relation between the extent of implementation of MPOWER policies in different countries and smoking prevalence; quitting; and consumption. Some studies focus only on the POWER policies because monitoring is not in itself a demand-reduction policy. Most identify an association between levels of policy implementation and falls in tobacco use.

A 2017 study by Gravely et al examined WHO data from 126 countries for the first 10 years of FCTC implementation (2005 to 2015), to examine the relation between the number of POWER policies that had been implemented at the highest level (rated by WHO as having achieved level 5 implementation according to a scale of 2–5, where 1=no data available) between 2007 and 2014 and change in smoking prevalence.⁴ The study found that each additional highest level policy implementation was associated with an average decrease in smoking prevalence of 1.57 percentage points, or a relative decrease of 7.09%. This analysis extended the findings of previous studies that used single timepoint measures of policy implementation. In a study of 60 countries, Dubray et al found that those with a higher MPOWER implementation score (a sum of each of the six MPOWER measure scores) in 2008 experienced greater decreases in smoking prevalence between 2006 and 2009.⁵ In 2016, Anderson et al found that higher POWER implementation scores in 2010 were associated with greater reductions in smoking prevalence between 2010 and 2015.6

In 2017, Ngo et al examined the relation between smoking prevalence (in 63 countries) and cigarette consumption (in 75 countries) among adults and MPOWER composite scores - with a possible range between 6 (1 in each of the six scores) and 29 (4 in M score and 5 in POWER scores) – measured in 2007–8, 2010, 2012 and 2014.⁷ Results indicated that greater implementation significantly reduced both smoking prevalence and per capita cigarette consumption between 2007 and 2014. With a one-unit increase in the MPOWER composite score, smoking prevalence among adults reduced by 0.2 percentage points and cigarette consumption by 23 sticks (approximately 1 pack) per person per year. The study concluded that implementing the MPOWER package at its highest level from 2007 to 2014 would have generated additional reductions in adult smoking prevalence during this period of 7.3%, and in cigarette consumption per capita per year: 13.8%.

Several studies have analysed the association between MPOWER policy implementation as measured by the Tobacco Control Scale (TCS) – a weighted average of the strength of implementation of six tobacco control FCTC/MPOWER measures⁸ – and smoking and quitting behaviour. Feliu et al analysed the relation between TCS scores and adult smoking prevalence across the 27 EU member states between 2006 and 2014.9 Those member states with higher TCS scores had significantly greater relative reductions in smoking prevalence and higher quit ratios, as measured by the Eurobarometer surveys, over that 8-year period. However, a cross-sectional study of 27 EU countries by Bosdriesz et al found no statistically significant association between national TCS score and adult smoking cessation and smoking intensity.¹⁰ Inconsistencies between these two studies may reflect differences in study design and outcome measures. Serrano-Alarcón et al studied longitudinal changes in older adults' smoking prevalence in 10 European countries.¹¹ They found that a 10-point increase in TCS was associated with a 1.6 percentage point decrease in smoking prevalence among 50- to 65-year-olds, but not among those over 65. A cross-sectional study among adolescents in 13 European countries found an inverse association between the TCS score and smoking prevalence, with 15% lower odds of smoking with a TCS score of 10 points higher in 2011.¹²

Hoffman et al assessed the impact of the FCTC on global cigarette consumption from 1970 to 2015 in 71 countries by measuring trends in consumption before and after the treaty was adopted in 2003.¹³ The analyses were conducted using a new open access dataset of national cigarette consumption estimates from verified data sources. Changes in cigarette consumption which are based on sales data can reflect changes in consumption among people who continue to smoke as well as changes in smoking prevalence but may not (accurately) capture consumption of illicit tobacco; however, unlike survey data, such data are not subject to reporting bias. The Hoffman study found no significant change in global cigarette consumption trends after 2003. However, this overall finding was the result of two significant, but opposing effects: a significant reduction in consumption after the FCTC in high-income countries (HICs), including the UK and other European countries; and a significant increase in consumption in low- and middle-income countries (LMICs) and Asian countries. The authors suggest that the increase in consumption in LMICs may be due to limited implementation of tobacco control policies in these countries and rapidly increasing incomes resulting in greater affordability and demand for cigarettes. In addition, the enormous shift in tobacco use from HICs to

LMICs had been foreseen by epidemiologists,^{14,15} as rapid economic growth in LMICs made such countries vulnerable to the tobacco industry seeking to regain lost sales in richer countries.¹⁶

Although it is possible that FCTC policies might be less effective in some countries compared to others, LMICs which have effectively implemented and enforced FCTC policies have seen substantial reductions in tobacco use.¹⁷

The research evidence thus supports the general conclusion that FCTC tobacco control measures reduce smoking prevalence. Considering the benefits of the FCTC, it is distressing that global implementation of these measures remains extremely low. The WHO reports that in 2018, 59 countries (of which 6 have neither ratified nor signed the FCTC), 49 of which are LMICs, had yet to adopt a single MPOWER measure at the highest level of achievement,¹⁸ despite the inclusion of FCTC implementation as an important means to achieving global health targets. Barriers to the implementation of FCTC policies in LMICs include: political commitment, institutional capacity and operational effectiveness, social climate, and tobacco industry interference.¹⁹ The WHO Global Action Plan for the Prevention and Control of Noncommunicable Diseases 2013–2020 set a global target to cut prevalence of current tobacco use by 30% by 2025 relative to 2010, but only 32 countries are currently on track to reach this target.²⁰ The urgent need to accelerate and strengthen the global implementation of the FCTC is also recognised as crucial to the achievement of the overall health agenda of the United Nations (UN) Sustainable Development Goals (SDGs). The SDGs were adopted in 2015 and one of their targets is to reduce premature mortality from noncommunicable diseases by one-third by 2030.^{21–23}

2.3 Effects of FCTC policies on socioeconomic inequalities

While smoking uptake in LMICs often begins among the more affluent, over time smoking tends to become concentrated among the relatively poor and disadvantaged. Socio-economic inequalities in smoking have increased in many countries over the last few decades²⁴ suggesting that tobacco control policies may be less effective in or are failing to reach the most disadvantaged groups. This may be in part because FCTC policies were not developed from an equity perspective; reducing inequalities in smoking was not specified as an aim.² Many policies have taken a populationshift approach, in which the behaviour of the general population is targeted, but not specifically that of the groups at highest risk.

Studies of the relation between FCTC policy implementation in European countries, based on the Tobacco Control Scale,⁸ and smoking behaviour have produced mixed results. In a study of 18 European countries in 2008, Schaap *et al.* concluded that high and low income adult smokers benefit approximately equally from population-level tobacco control policies,²⁵ while a more recent study of adults in 27 European countries concluded that associations between tobacco control policies and smoking cessation were detectable mostly among higher socio-economic groups.¹⁰ In a study assessing the differential policy effects in adolescent smokers of 13 European countries in 2003–2011, researchers also found no statistical difference by parental education level, although effects were consistently somewhat stronger in adolescents with highly educated parents.¹²

A number of reviews have synthesised the evidence on the impact of tobacco control policies on inequalities in smoking. In 2008, Thomas et al concluded that population-level tobacco control interventions have the potential to benefit more disadvantaged groups.²⁶ A subsequent review by Hill et al in 2014 found that evidence on the equity impact of interventions other than price - which was identified as an intervention which could best reduce inequalities – was inconclusive.²⁷ Similarly, in reviews of the equity impact of tobacco control policies in both adults and young people, Brown et al found that tax increases had the most consistent positive equity impact, but that overall the evidence base was limited.^{28,29} However, Brown et al found that that most studies which identified a neutral equity impact found that policies benefited all SES groups.²⁸ Most recently, in an update of the Hill review, Smith et al identified an increase in the number of studies assessing the equity impact of tobacco control interventions, but highlighted that findings are often mixed or unclear, due to methodological challenges.³⁰

Despite these uncertainties, reducing the affordability of tobacco has been consistently found to be most likely to reduce inequalities in smoking, both among adults and in youth²⁷⁻³⁰ and use of tax to increase tobacco price is generally regarded as the most effective tobacco control policy.³¹ Tobacco price increases are regressive, in that low income smokers spend a higher proportion of their income on tobacco; however, the benefits of price increases are progressive, with low income groups benefiting most, because low income smokers are more likely to reduce their tobacco consumption in response.³² To offset the regressive aspect of tobacco price increases it is argued that on ethical grounds, price increases should be implemented in combination with provision of smoking cessation

support targeted towards disadvantaged smokers, which have in turn also been found to contribute to reducing inequalities.³⁰ As such, there is a need to combine nationallevel strategies with activity at the local level to ensure that support focuses on communities where smoking prevalence is highest.

Although more evidence is needed to understand the differential effects of tobacco control policies, overall it appears that multiple tobacco control interventions as part of a comprehensive tobacco control approach can reduce smoking in low income groups. Increasing acknowledgment of the barrier that smoking poses to the achievement of Sustainable Development Goals and human rights^{33–36} and the potential for tobacco taxation to be used to fund healthcare and other social programmes also supports tobacco taxation as a socially progressive policy. Further reducing tobacco use in disadvantaged groups requires sustained implementation of a comprehensive set of tobacco control policies, among which reducing access to affordable tobacco and enhancing cessation support for disadvantaged communities may have the biggest impact on inequalities.

2.4 UK tobacco control policy and smoking prevalence

The implementation of a comprehensive set of tobacco control policies over the past 2 decades has coincided with consistent falls in smoking prevalence among both adults and young people. Nevertheless, despite these reductions in prevalence approximately 14% of adults continue to smoke in 2020, with smoking increasingly concentrated in disadvantaged populations such as low-income groups and individuals with a mental health condition (see section 2.5). Smoking thus remains a significant public health problem. Figure 2.1 demonstrates trends in smoking prevalence among adults and youth since the announcement of a comprehensive package of tobacco control policies in the Smoking kills white paper in 1998³⁷ and a chronology of the policies implemented since. In addition to those listed in Fig 2.1, tobacco tax increases have been consistently implemented since the 1990s (see chapter 7) and a range of tobacco control mass media campaigns delivered (see chapter 3). However, funding for mass media campaigns has been reduced in recent years: in 2009–10 funding for national antismoking mass media campaigns in England was just under €25 million, whereas in 2019–20 it was £1.78 million.^{38,39}

Fig 2.1 Smoking prevalence in adults in Great Britain and young people in England (current and occasional smokers) and key dates for implementation of tobacco control policy.

Adapted from ONS⁴⁰ and NHS Digital.⁴¹

2.5 Inequalities in smoking in the UK

Smoking is the leading preventable cause of socioeconomic inequalities in health across the UK, accounting for around half the difference in life expectancy between the richest and poorest groups.⁴² Smokers from more deprived communities in the UK disproportionately bear the burden of the health harms of combustible tobacco use.⁴³ Furthermore, the cost of smoking exacerbates and perpetuates poverty for families and individuals, and accounts for over £2 billion per year in avoidable NHS expenditure.^{44–46}

Although smoking prevalence has declined in all socioeconomic groups in recent years (Fig 2.2), smoking remains more than twice as prevalent among adults in routine and manual occupations than among those in managerial and professional occupations (25% vs 10%).⁴⁰ Smoking prevalence is also high among adults with a mental health condition.⁴⁷ Although prevalence has declined in this group in recent years, more than a quarter of adults with a long term mental health condition are current smokers (Fig 2.3).

The UK is one of few countries worldwide to focus its tobacco control strategies on reducing inequalities in smoking. Recent action plans including the Tobacco Control Plan for England,⁴² the 2013 Scottish strategy and its 2018 successor, 48,49 the Northern Ireland Tobacco Control Strategy⁵⁰ and the Welsh Action Plan⁵¹ all specify smoking reduction among disadvantaged groups, including low income smokers and smokers with a mental health condition, among their main aims and priorities. Actions set out in these plans to achieve reductions include identifying and targeting support into areas with high levels of smokers and the implementation of national smoking cessation guidance in mental health contexts. Recent trends indicate that reductions in smoking prevalence have indeed occurred in these groups, but huge disparities in smoking prevalence remain. The effects of action plans focused on disparities will need to be closely monitored to evaluate whether these are sufficient to eventually close the gap. However, future policies may need to be further developed to reduce and accelerate reductions in inequalities in tobacco.

Fig 2.2 Smoking prevalence in the UK, by occupational group. Adapted from ONS⁴⁰

Fig 2.3 Smoking prevalence in adults with a long-term mental health condition, England.

Adapted from PHE Public Health Profiles⁵²

2.6 Projecting future trends in smoking prevalence

The 2019 UK government prevention green paper⁵³ set the ambition for England to be smoke-free by 2030, with smoke-free defined in the 2017 Tobacco Control Plan as a smoking prevalence below 5%. The target date for Scotland is 2034, whereas Wales and Northern Ireland have not set such a date. In this section, scenarios for the future trends in smoking prevalence in England are forecast up to 2050 and the health differences between these trends are investigated in terms of quality-adjusted life years (QALYs), using the recently developed Sheffield Tobacco Policy Model.⁵⁴ The primary data source for this model was the Health Surveys for England (HSE).⁵⁵ The model simulates smoking and health in the population by tracking individual movements among smoking states (never, current and former regular cigarette smoker) in 1-year time steps as people age, and then linking these states to rates of morbidity and mortality. The time trends in smoking prevalence are determined by initiation rates at young ages (<30 years), guitting, relapse, and mortality linked to smoking. Individuals are indexed by sex, age (in the range from 11 to 89 years) and socioeconomic conditions defined in terms of Index of Multiple Deprivation (IMD) quintiles.⁵⁶ The IMD is a composite arealevel measure based on 37 indicators reflecting income, employment, health and disability, education and skills, housing, services, accessibility, crime and living/physical environment. It is calculated for small geographic areas in England of approximately 1,500 people. The model uses IMD scores divided into quintiles, the first quintile being the least deprived, and the fifth guintile the most deprived.

Trends in smoking prevalence are linked to morbidity and mortality from a set of 52 tobacco-related diseases of adult smokers.⁵⁷ This disease list is derived from recent reviews of tobacco-related diseases.^{43,58} The model also uses published estimates of the time-lag between quitting smoking and changes to the risk of disease, which can be immediate for some conditions but for other conditions such as cancers, can take decades.^{59,60} The rates of morbidity and mortality from the 52 tobacco-related diseases that are used in the model are stratified by age, sex and IMD quintiles. QALYs are calculated by summing the time spent in a health state (ie with one of the 52 tobacco-related diseases) weighted by the health-state utility value (HSUV) associated with the health state, which incorporates both length of survival and quality of life into a single metric.⁶¹ HSUVs stratified by age and sex are estimated with EuroQol-5D (EQ-5D) data for each of the 52 tobacco-related diseases. These were applied so that if a person within the modelled population lives a year of

life with one of the 52 tobacco-related diseases, then that year of life is given a disease-specific utility score, but if a person lives a year of life without a tobacco-related disease, then that year of life is given the general population utility score. Following NICE guidelines, the model discounts the estimated gains in QALYs over time by 3.5%.⁶²

2.6.1. Forecast scenarios

Four scenarios for the future trends in smoking prevalence are investigated, which make different assumptions about the trends up to 2050 in the probabilities of smoking initiation, quitting and relapse (Table 2.1).

Table 2.1	Scenarios	summary	

Scenario	Initiation	Quitting	Relapse
	probabilities	probabilities	probabilities
1*	Constant	Constant	Constant
	from 2020	from 2020	from 2020
	to 2050	to 2050	to 2050
2	Constant	Increasing	Constant
	from 2020	from 2020	from 2020
	to 2050	to 2050**	to 2050
3	Decreasing	Constant	Constant
	from 2020	from 2020	from 2020
	to 2050***	to 2050	to 2050
4	Decreasing	Increasing	Constant
	from 2020	from 2020	from 2020
	to 2050	to 2050	to 2050

* The probabilities are held constant into the future at their 2020 levels.

** Forecasts are based on continuing the past trends of increase in guitting probabilities based on the estimated trends from 2013–2018: trends are forecast separately for each sex and IMD auintile subaroup of the population. The estimated age-specific quitting probabilities from ages 11 to 89 years are summarised here for a particular calendar year by calculating the weighted average probability of quitting, where weights are proportional to the estimated numbers of smokers at each age in 2018. In 2020, the average estimated probability of quitting is 0.12 (range across sex and IMD quintile subgroups: 0.08 to 0.20), ie on average, 12% of current regular cigarette smokers transition to being former regular cigarette smokers within 1 year. There is strong age variation in the probabilities of quitting – the average estimated probabilities of quitting at ages 11-20 years are 0.43, 21–50 years 0.10, 51–75 years 0.07, and 75+ years 0.14. For years 2025, 2030, 2035, 2040, 2045, 2050, the average forecast probabilities of quitting used in scenarios 2 and 4 have the following relative differences to 2020 (scenarios 1 and 3), expressed as odds ratios: 1.20, 1.43, 1.71, 2.03, 2.42, 2.86, which result in the following percentages of current smokers who quit: 14%, 16%, 18%, 21%, 24%, 27%

*** Forecasts are based on continuing the past trends of decrease in initiation probabilities based on the estimated trends from 2013–2018; trends are forecast separately for each sex and IMD quintile subgroup of the population. The estimated age-specific initiation probabilities from age 11 years are summarised here by calculating the expected probability of ever smoking by age 25 given the age-specific initiation probabilities estimated for a particular calendar year. In 2020, the average estimated probability of ever smoking by age 25 is 0.46 (range across sex and IMD quintile subgroups: 0.30 to 0.73), ie given the age-specific probabilities of initiation estimated for 2020, 46% of people would have had a period of current regular cigarette smoking by age 25. For years 2025, 2030, 2035, 2040, 2045, 2050, the forecast probabilities of ever smoking by age 25 in scenarios 3 and 4 have the following relative differences to 2020 (scenarios 1 and 2), expressed as odds ratios: 0.86, 0.75, 0.66, 0.59, 0.54, 0.49, which result in the following percentages of ever-smokers by age 25: 42%, 39%, 36%, 33%, 31%, 29%.

2.6.2. Projected trends in smoking prevalence

The model shows that trends in smoking prevalence among 11–89 year olds will continue to fall, with the trends being more sensitive to the increasing probabilities of quitting smoking (scenario 2 and 4) than smoking initiation due to the large cohort of current smokers (Fig 2.4). Scenario 4 forecasts the greatest declines in smoking prevalence with a combination of continuing decreases in initiation probabilities and continuing increases in quitting probabilities and represents a situation where tobacco control is progressively strengthened to levels greater than current policies. The model indicates that smoking prevalence in the English population will not reach the 2030 smoke-free target of 5% of smokers in any of the forecast scenarios, and continuing with the current policy environment (scenario 1) will not achieve a smoking prevalence of 5% by 2050.

Fig 2.4 Smoking prevalence (%) among males and females aged 11–89 years in England, by sex 2003–2050. Lines show model predictions for our four forecast scenarios. Points and error bars show the percentage of smokers in the Health Survey for England data with 95% confidence intervals.

2.6.3. Smoking and deprivation

In Scenario 4, which reflects a progressive strengthening of the tobacco control environment for initiation and quitting, all deprivation groups for both sexes, with the exception of males in the most deprived IMD quintile, are projected to reach 5% smokers by 2050, but this would take many groups until beyond 2040 (Fig 2.5). Without these additional policy efforts, the smoking prevalence target of <5% by 2030 for England will be missed by almost all population groups. Table 2.2 provides detailed forecasts of smoking prevalence for all scenarios by sex and deprivation quintile.

Fig 2.5 Smoking prevalence (%) among males and females aged 11–89 years by Index of Multiple Deprivation quintiles in England, 2003–2050. Results are for Scenario 4, where initiation probabilities continue to fall and quitting probabilities continue to rise.

Table 2.2 Smoking prevalence (%) among males and females aged 11–89 years by Index of Multiple Deprivation quintiles in England, 2003–2050 for each forecast scenario.

Scenario	IMD quintile	2020 (Female)	2020 (Male)	2030 (Female)	2030 (Male)	2040 (Female)	2040 (Male)	2050 (Female)	2050 (Male)
1	1 (least deprived)	6.4	9.4	3.8	6.9	3.1	5.6	2.9	4.9
1	2	10.0	12.8	6.7	10.1	5.0	8.7	3.9	7.8
1	3	11.9	15.7	7.8	12.0	5.8	10.2	4.7	9.1
1	4	16.0	18.5	11.4	14.0	8.5	11.6	7.0	10.0
1	5 (most deprived)	20.6	23.4	15.9	18.6	12.7	16.2	10.7	14.4
2	1 (least deprived)	6.4	9.4	3.1	5.7	1.7	3.3	1.2	2.0
2	2	10.0	12.8	5.7	8.7	3.0	5.2	1.5	3.7
2	3	11.9	15.7	6.5	10.4	3.2	6.2	1.7	3.9
2	4	16.0	18.5	9.9	12.1	5.4	7.1	2.8	3.9
2	5 (most deprived)	20.6	23.4	15.1	17.7	9.6	12.8	5.3	8.1
3	1 (least deprived)	6.4	9.4	3.7	6.8	2.7	5.1	2.0	4.1
3	2	10.0	12.8	6.5	9.8	4.5	7.8	3.1	6.1
3	3	11.9	15.7	7.8	11.6	5.6	8.9	4.3	6.8
3	4	16.0	18.5	11.3	13.8	8.1	11.0	5.8	8.9
3	5 (most deprived)	20.6	23.4	15.9	18.6	12.4	16.2	10.2	14.8
4	1 (least deprived)	6.4	9.4	3.0	5.6	1.4	2.0	0.8	1.6
4	2	10.0	12.8	5.6	8.5	2.7	4.6	1.1	2.7
4	3	11.9	15.7	6.4	10.0	3.0	5.1	1.5	2.6
4	4	16.0	18.5	9.8	11.9	5.2	6.7	2.2	3.5
4	5 (most deprived)	20.6	23.4	15.0	17.7	9.4	12.8	5.1	8.4

Numbers show percentage of smokers aged 11 to 89 years.

2.6.4. QALY differences between scenarios

Reductions in smoking prevalence will gradually decrease the rates of morbidity and mortality from tobacco-related diseases, and therefore differences between the four scenarios in the number of quality-adjusted life years (QALYs) lived in the population will gradually emerge. Taking as the comparator scenario 1 (initiation and quitting constant at 2020 levels), the estimated cumulative gains in QALYs that might be expected under scenario 4 (continued falls in initiation and rises in quitting) are presented. By 2050, the difference between these scenarios amounts to a total cumulative gain of 153,153 QALYs: 49,885 for females and 103,268 for males. However, differences between scenarios in morbidity and mortality will continue to emerge beyond 2050.

Figure 2.6 shows how the cumulative QALY gains from scenario 4 in comparison to scenario 1 would be distributed among IMD quintiles. This shows substantial QALY gains in all IMD quintiles, and despite a complex distribution of QALY gains among IMD quintiles, which arises from the interaction between the trends in smoking prevalence and the existing morbidity and mortality rates in these population groups, a trend for greater QALY gains among more deprived IMD quintiles is evident.

Fig 2.6 Potential cumulative gain in quality-adjusted life years (QALYs) for males and females aged 11–89 years in England, by IMD quintile. The figure presents the comparison of scenario 1 to scenario 4 and shows the expected gain in QALYs if the past trajectories of increase in the probabilities of quitting and the past trajectories of decrease in the probabilities of initiation continue to 2050. The QALY differences are discounted at a rate of 3.5% from an index year of 2020.

2.6.5. Requirements to achieve a 2030 target of less than 5% smokers

To estimate how much progress would be needed for all deprivation groups for both sexes to reach 5% smokers by 2030, additional forecasts were conducted to investigate by how much the probabilities of quitting in the most deprived IMD quintile, which has the highest smoking prevalence, would need to increase for this population subgroup to reach 5% smokers by 2030. Table 2.3 shows that the odds of quitting would need to increase fivefold in females and sixfold in males from their estimated 2020 levels for the 5% target to be achieved by 2030. At the estimated 2020 levels, an average of 8% of current smokers in the most deprived IMD quintile would transition to being former smokers each year, but a sixfold increase in the odds of quitting would mean that this increases to 30% of current smokers.

Table 2.3 Smoking prevalence trends (%) for females and males in the most deprived Index of Multiple Deprivation quintile.

Quit odds ratio	2030 (Female)	2030 (Male)
1	15.9	18.6
2	12.3	13.9
3	8.5	9.6
4	6.5	7.7
5	5.0	5.9
6	4.3	5.0

Initiation and relapse probabilities are held constant into the future at their 2020 levels.

The six scenarios presented are produced by adjusting the probabilities of quitting in 2020. The adjusted probabilities are applied and held constant in each future year from 2021 onwards.

A quit odds ratio of 1 corresponds to holding quitting probabilities constant into the future at their 2020 levels, ie this is the same as scenario 1 in Table 2.1.

The probabilities of quitting for each age, sex and IMD quintile are adjusted by first converting them to the odds of quitting. One of the six odds ratios shown in the table is applied to the 2020 odds of quitting. The adjusted odds of quitting are converted back to the probabilities of quitting for use in the model.

Results are shown only for the percentage of smokers at ages 11–89 years in the most deprived IMD quintile because this is the population subgroup with the highest smoking prevalence.

The weighted average probabilities of quitting in the most deprived IMD quintile corresponding to each of the six scenarios are: 0.08, 0.14, 0.19, 0.23, 0.27, 0.30. This means 8%, 14%, 19%, 23%, 27% or 30% of current regular cigarette smokers transitioning to being former smokers each year.

2.6.6. Implications of the trends

The UK government has set the smoke-free target of reaching fewer than 5% smokers in England by 2030,⁵³ but the model projections above indicate that this will not be achieved and that smoking prevalence among people living in the most deprived socio-economic conditions, particularly for males, is likely to lag far behind. There might also be additional factors that the model has not accounted for, such as smoking gradually becoming concentrated among people who find it hardest to quit,⁶³ which have the potential to further slow progress. However, notwithstanding that the current smoke-free target for England might not be met, if tobacco control policy is put in place that accelerates progress in decreasing initiation and increasing quitting until 2050 then the model projections indicate that there would be a total cumulative gain of 153,153 QALYs in England by 2050, and that the largest gains would accrue to the more deprived in our society. Our additional forecasts indicate that a sixfold increase in the odds of quitting among males living in the most deprived socio-economic conditions would be needed for smoking prevalence in this population subgroup to reach the 5% target by 2030.

References

- 1 Royal College of Physicians. *Smoking and health*. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www. rcplondon.ac.uk/projects/outputs/smoking-and-health-1962 [Accessed 15 April 2021].
- 2 World Health Organization. *WHO Framework Convention on Tobacco Control.* WHO, 2003. www.who.int/fctc/text_download/en [Accessed 2 January 2020].
- 3 World Health Organization. *MPOWER: a policy package to reverse the tobacco epidemic*. WHO, 2008. www.who.int/tobacco/mpower/mpower_english.pdf [Accessed 10 November 2020].
- 4 Gravely S, Giovino GA, Craig L *et al.* Implementation of key demandreduction measures of the WHO Framework Convention on tobacco control and change in smoking prevalence in 126 countries: an association study. *Lancet Public Health* 2017;2:e166–74.
- 5 Dubray J, Schwartz R, Chaiton M, O'Connor S, Cohen J. The effect of MPOWER on smoking prevalence. *Tob Control* 2015;24:540–2.
- 6 Anderson C, Becher H, Winkler V. Tobacco control progress in low and middle income countries in comparison to high income countries. *Int J Environ Res Public Health* 2016;13:E1039.
- 7 Ngo A, Cheng K, Chaloupka F, Shang C. The effect of MPOWER scores on cigarette smoking prevalence and consumption. *Prev Med* 2017;105:S10–S4.
- 8 Joossens L, Raw M. The Tobacco Control Scale: a new scale to measure country activity. *Tob Control* 2006;15:247–253.
- 9 Feliu A, Filippidis F, Joossens L *et al*. Impact of tobacco control policies on smoking prevalence and quit ratios in 27 European Union countries from 2006 to 2014. *Tob Control* 2019;28:101–9.

2 Impact of tobacco control policy on smoking prevalence from 2000 and modelling to 2050

- 10 Bosdriesz J, Willemsen M, Stronks K, Kunst A. Tobacco control policy and socio-economic inequalities in smoking in 27 European countries. *Drug Alcohol Depend* 2016;165:79–86.
- 11 Manuel Serrano-Alarcón, Anton E Kunst, Jizzo R Bosdriesz, Julian Perelman. Tobacco control policies and smoking among older adults: a longitudinal analysis of 10 European countries. *Addiction* 2019 114:1076–1085.
- 12 Kuipers M, Monshouwer K, van Laar M, Kunst A. Tobacco Control and Socioeconomic Inequalities in Adolescent Smoking in Europe. *Am J Prev Med* 2015;49:e65–e72.
- 13 Hoffman SJ, Poirier MJ, Van Katwyk SR, Baral P, Sritharan L. Impact of the WHO Framework Convention on Tobacco Control on global cigarette consumption: quasi-experimental evaluations using interrupted time series analysis and in-sample forecast event modelling. *BMJ* 2019;365:12287.
- 14 Lopez AD, Collishaw NE, Piha T. A descriptive model of the cigarette epidemic in developed countries. *Tob Control* 1994;3:242–7.
- 15 Mathers CD, Loncar D. Projections of global mortality and burden of disease from 2002 to 2030. *PLoS Med* 2006;3:e442.
- 16 Gilmore A, Fooks G, Drope J, Bialous SA, Jackson RR. Exposing and addressing tobacco industry conduct in low-income and middle-income countries. *Lancet* 2015;385:1029–43.
- 17 Jha P, Peto R. Global Effects of Smoking, of Quitting, and of Taxing Tobacco. *N Engl J Med* 2014;370:60–8.
- 18 World Health Organization. *WHO report on the global tobacco epidemic 2019*. WHO, 2019. www.who.int/tobacco/global_report/en/ [Accessed 2 June 2020].
- 19 Hoe C, Kennedy R, Spires M, Tamplin S, Cohen J. Improving the implementation of tobacco control policies in low-and middle-income countries: a proposed framework. *BMJ Glob Health* 2019;4:e002078.
- 20 World Health Organization. *WHO global report on trends in prevalence of tobacco use 2000-2025*. WHO, 2019. www.who.int/publications-detail/who-global-report-on-trends-in-prevalence-of-tobacco-use-2000-2025-third-edition [Accessed 2 June 2020].
- 21 United Nations Department of Economic and Social Affairs. Sustainable Development Goal 3. Ensure healthy lives and promote well-being for all at all ages. UN-DESA. https:// sustainabledevelopment.un.org/sdg3 [Accessed 2 June 2020].
- 22 World Health Organization. *Global action plan for the prevention and control of noncommunicable diseases 2013–2020.* WHO, 2013. https://apps.who.int/iris/bitstream/handle/10665/94384/9789241506236_eng.pdf?sequence=1 [Accessed 2 June 2020].
- 23 World Health Organization. *Conference of the Parties to the WHO Framework Convention on Tobacco Control*. Decision. FCTC/COP8(16). Measures to strengthen implementation of the Convention through coordination and cooperation. WHO, 2018. https://www.who.int/fctc/ cop/sessions/cop8/FCTC___COP8(16).pdf [Accessed 2 June 2020].
- 24 Bosdriesz J, Willemsen M, Stronks K, Kunst A. Socioeconomic inequalities in smoking cessation in 11 European countries from 1987 to 2012. *J Epidemiol Community Health* 2015;69:886–92.
- 25 Schaap MM, Kunst AE, Leinsalu M *et al.* Effect of nationwide tobacco control policies on smoking cessation in high and low educated groups in 18 European countries. *Tob Control* 2008;17:248–255).

- 26 Thomas S, Fayter D, Misso K et al. Population tobacco control interventions and their effects on social inequalities in smoking: systematic review. *Tob Control* 2008;17:230–7.
- 27 Hill S, Amos A, Clifford D, Platt S. Impact of tobacco control interventions on socioeconomic inequalities in smoking: review of the evidence. *Tob Control* 2014;23:e89–97.
- 28 Brown T, Platt S, Amos A. Equity impact of population-level interventions and policies to reduce smoking in adults: a systematic review. *Drug Alcohol Depend* 2014;139:7–16.
- 29 Brown T, Platt S, Amos A. Equity impact of interventions and policies to reduce smoking in youth: systematic review. *Tob Control* 2014;23:98–105.
- 30 Smith C, Hill S, Amos A. Impact of population tobacco control interventions on socioeconomic inequalities in smoking: a systematic review and appraisal of future research directions. *Tob Control* 2020.
- 31 U.S. National Cancer Institute and World Health Organization. The economics of tobacco and tobacco control. National Cancer Institute Tobacco Control Monograph 21. NIH Publication No. 16-CA-8029A. Bethesda, MD: U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute; and Geneva, CH: World Health Organization; 2016.
- 32 International Agency for Research on Cancer (IARC). Effectiveness of tax and price policies for tobacco control. In: *IARC handbooks* of cancer prevention, tobacco control (Vol 14). Lyon: IARC, 2011. https://publications.iarc.fr/Book-And-Report-Series/Iarc-Handbooks-Of-Cancer-Prevention/Effectiveness-Of-Tax-And-Price-Policies-For-Tobacco-Control-2011 [Accessed 12 November 2020].
- 33 17th World Conference on Tobacco or Health. *Cape Town declaration on human rights and a tobacco-free world*. 2018. https://2bark924ef5o2dk1z21reqtf-wpengine.netdna-ssl.com/wpcontent/uploads/2019/06/Cape-Town-Declaration-on-Human-Rightsand-a-Tobacco-free-World_FINAL.pdf [Accessed 19 April 2021].
- 34 Human Rights Watch. A bitter harvest: child labor and human rights abuses on tobacco farms in Zimbabwe. 2018. www.hrw.org/ report/2018/04/05/bitter-harvest/child-labor-and-human-rightsabuses-tobacco-farms-zimbabwe [Accessed 19 April 2021].
- 35 Sachs JD. From millennium development goals to sustainable development goals. *Lancet* 2012;379:2206–11.
- 36 Zafeiridou M, Hopkinson NS, Voulvoulis N. Cigarette smoking: an assessment of tobacco's global environmental footprint across its entire supply chain. *Environ Sci Technol* 2018;52:8087–94.
- 37 Department of Health. *Smoking kills*. A white paper on tobacco. London: DH, 1998. www.gov.uk/government/uploads/system/ uploads/attachment_data/file/260754/4177.pdf [Accessed 27 February 2018].
- 38 Action on Smoking and Health. Stoptober: ASH calls for more mass media campaigns to help smokers to quit. ASH, 2016. https://ash. org.uk/media-and-news/press-releases-media-and-news/stoptoberash-calls-for-more-mass-media-campaigns-to-help-smokers-to-quit/ [Accessed 6 January 2020].
- 39 UK Parliament. Smoking: public health. https://questions-statements. parliament.uk/written-questions/detail/2020-06-29/66027 [Accessed 19 April 2021].

- 40 Adult smoking habits in the UK: 2018. https://www.ons.gov. uk/peoplepopulationandcommunity/healthandsocialcare/ healthandlifeexpectancies/bulletins/adultsmokinghabitsingreatb ritain/2018#characteristics-of-current-cigarette-smokers-in-the-uk [Accessed 30 June 2020].
- 41 NHS Digital. Smoking, drinking and drug use among young people in England 2018. Available from https://digital.nhs.uk/data-andinformation/publications/statistical/smoking-drinking-and-drug-useamong-young-people-in-england/2018 [Accessed 10 November 2020].
- 42 Department of Health. *Towards a smokefree generation: a tobacco control plan for England*. London: DH, 2017. www.gov.uk/ government/uploads/system/uploads/attachment_data/file/630217/ Towards_a_Smoke_free_Generation_-_A_Tobacco_Control_Plan_ for_England_2017-2022__2.pdf [Accessed 6 February 2018].
- 43 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS*. London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 10 November 2020].
- 44 Belvin C, Britton J, Holmes J, Langley T. Parental smoking and child poverty in the UK: An analysis of national survey data. *BMC Public Health* 2015;15:1–8.
- 45 Nyakutsikwa B, Britton J, Langley T. The effect of tobacco and alcohol consumption on poverty in the United Kingdom. *Addiction* 2020;116:150–8.
- 46 Action on Smoking and Health. *Ready reckoner*. ASH, 2019. www.ash. org.uk/ash-ready-reckoner [Accessed 2 June 2020].
- 47 Public Health England. *Local tobacco profiles*. https://fingertips.phe. org.uk/profile/tobacco-control/data#page/11/gid/1938132885/ pat/15/par/E92000001/ati/6/are/E12000004/cid/4/page-options/ ovw-do-0_eng-vo-0_eng-do-0 [Accessed 28 October 2020].
- 48 Scottish Government. Raising Scotland's tobacco-free generation: our tobacco control action plan 2018. www.gov.scot/publications/ raising-scotlands-tobacco-free-generation-tobacco-control-actionplan-2018/ [Accessed 30 June 2020].
- 49 Scottish Government. Tobacco control strategy creating a tobaccofree generation. 2013. www.gov.scot/publications/tobacco-controlstrategy-creating-tobacco-free-generation/ [Accessed 30 June 2020].
- 50 Department of Health, Social Services and Public Safety. *Ten-year tobacco control strategy for Northern Ireland*. DHSSPS, 2012. www. health-ni.gov.uk/sites/default/files/publications/health/tobacco-control-10-year-strategy.pdf [Accessed 30 June 2020].
- 51 Welsh Government. *Tobacco control action plan for Wales*. 2012. Available from https://webarchive.nationalarchives.gov. uk/20170727094306/http://gov.wales/topics/health/improvement/ smoking/tobacco-plan/?lang=en [Accessed 30 June 2020].
- 52 Public Health England. Public health profiles: smoking prevalence in adults with a long term mental health condition (18+) - current smokers. https://fingertips.phe.org.uk/search/smoking#page/4/gid/1/ pat/15/par/E92000001/ati/15/are/E92000001/iid/93454/age/168/ sex/4/cid/4/tbm/1/page-options/ovw-do-0_tre-ao-1 [Accessed 30 June 2020].

- 53 Department of Health and Social Care. Advancing our health: prevention in the 2020s—consultation document. DHSC, 2019. www. gov.uk/government/consultations/advancing-our-health-preventionin-the-2020s/advancing-our-health-prevention-in-the-2020sconsultation-document [Accessed 19 April 2021].
- 54 Gillespie D, Webster L, Angus C, Brennan A. The Sheffield Tobacco Policy Model (STPM). 2021. https://stapm.gitlab.io/STPM.html [Accessed 19 April 2021].
- 55 Mindell J, Biddulph JP, Hirani V *et al.* Cohort profile: the health survey for England. *Int J Epidemiol* 2012 Dec 1;41:1585–93.
- 56 English indices of deprivation, 2015. www.gov.uk/government/ statistics/english-indices-of-deprivation-2015 [Accessed 19 April 2021].
- 57 Webster L, Angus C, Brennan A, Gillespie D. Smoking and the risks of adult diseases. The University of Sheffield, 2018. https://figshare. shef.ac.uk/articles/journal_contribution/Smoking_and_the_risks_of_ adult_diseases/7411451 [Accessed 19 April 2021].
- 58 Brown KF, Rumgay H, Dunlop C et al. The fraction of cancer attributable to modifiable risk factors in England, Wales, Scotland, Northern Ireland, and the United Kingdom in 2015. Br J Cancer 2018;118:1130–41.
- 59 Oza S, Thun MJ, Henley SJ, Lopez AD, Ezzati M. How many deaths are attributable to smoking in the United States? Comparison of methods for estimating smoking-attributable mortality when smoking prevalence changes. *Prev Med* 2011;52:428-33.
- 60 Kontis V, Mathers CD, Bonita R *et al.* Regional contributions of six preventable risk factors to achieving the 25× 25 non-communicable disease mortality reduction target: a modelling study. *Lancet Glob Health* 2015;3:e746-57.
- 61 Ara R, Brazier JE. Populating an economic model with health state utility values: moving toward better practice. *Value Health* 2010;13:509–18.
- 62 National Institute for Health and Care Excellence. *Guide to the methods of technology appraisal 2013*. NICE, 2013. www.nice.org. uk/process/pmg9/resources/guide-to-the-methods-of-technology-appraisal-2013-pdf-2007975843781 [Accessed 19 April 2021].
- 63 Docherty G, McNeill A. The hardening hypothesis: does it matter? *Tob Control* 2012;21:267–268.

3 Education: policymakers, the public and the healthcare workforce

Key points

- > Tobacco control in the UK has been strengthened substantially over the past 70 years by a coalition of advocacy groups, non-governmental organisations, academics, clinicians and parliamentarians.
- > Sustained activity by this coalition is required to hold government to account with ambitions such as Smokefree 2030 and national tobacco control plans, to ensure tobacco-related public health functions are fit for purpose and adequately funded, and to combat tobacco industry efforts to undermine tobacco control.
- > These activities are particularly important at present, following the abolition of Public Health England in 2020 and progressive reductions in local authority public health budgets during recent years.
- > Health warnings and labelling policies play an important role in communicating the risks of smoking, dissuading young people from tobacco use and promoting smoking cessation among established smokers.
- > Mass media and social marketing campaigns trigger quit attempts, increase the prevalence of smoke-free homes and support reductions in smoking prevalence and cigarette consumption. 'Stoptober' is estimated to have initiated 2.1 million quit attempts between 2012 and 2019, and is cost-effective.
- In recent years national spending in England on antismoking campaigns has fallen sharply from a peak of £23.38 million in 2008 to £1.78 million in 2019.
- > The role of smoking in disease aetiology and management remains widely ignored in clinical guidelines for diseases strongly related to smoking and represents a neglect of the overriding duty of care in medical practice.
- > Training in the practical delivery of smoking cessation and temporary abstinence advice is poor across the NHS.

Recommendations

- > Health warnings on tobacco products are enhanced using larger warnings, with provision of quit-line information or weblinks that support cessation, and use of package inserts that provide information on health effects and quitting.
- > The appeal of e-cigarettes to children is reduced by introducing standardised packaging for these products.
- > Health warnings on e-cigarette packs include a statement that e-cigarette vapour is likely to be substantially less harmful than tobacco smoke.
- > Funding of mass media campaigns is increased to at least 2008 levels to provide a low-cost, high-impact intervention to strengthen a comprehensive tobacco control strategy.
- > Campaigns to support the use of electronic cigarettes as a quitting aid or harm reduction alternative to smoking are carried out, and false perceptions about the safety of e-cigarettes compared with cigarettes are redressed.
- > Training in the practical delivery of cessation and temporary abstinence advice and in prescribing smoking cessation medications is completed by all patient-facing NHS and social care staff.

3.1 Introduction

For centuries tobacco companies have promoted tobacco consumption, governments have become reliant on tobacco-related tax revenues and individual tobacco use has become the norm; the combination of marketing, money, power and addiction maintaining the *status quo*. Over the past 6 decades much has been achieved to change these deep-rooted behaviours, including influencing policymakers to implement wide-ranging tobacco control measures, raising public awareness of the harms of tobacco use and training clinicians to treat tobacco use as an addiction rather than a lifestyle choice. The use of advocacy, influence and education in further reducing tobacco use is reviewed in this chapter.

3.2 The evolution of advocacy, lobbying and campaigning for policy change

3.2.1 1950 to 2000

Researchers in the UK have been at the forefront of developing the evidence base about the harm caused by smoking since the 1950s.¹ Initially, the conventional wisdom among academic researchers and professional clinical societies was that their role should simply be to publish evidence of the harms caused by smoking, believing that this would be sufficient to change smokers' behaviour.² This did not prove to be the case.

In the 1950s tobacco was accepted as an essential part of daily life and a vital generator of tax revenues.³ Tobacco was included in military rations and as an economic supplement to old age pensions.² Tobacco was even included in the Geneva Conventions, in recognition that for many it was 'as essential as food'.⁴ The tobacco industry fought to keep things that way, and for many years succeeded.

At that time Britain was the home of three of the top five global tobacco manufacturers: Imperial Tobacco, Gallaher and British American Tobacco. These companies were highly effective lobbyists, meeting regularly with policy makers.³ The industry argued that the evidence of the harm caused by smoking was inconclusive, that smokers knew the risks, that smoking was an adult choice entered into willingly, and therefore that it was not for government to interfere. They did this despite acknowledging privately in internal documents dating back to the 1960s that smoking was not a free choice but an addiction to the nicotine contained in the smoke.⁵

Tobacco-related health policy began to be changed as a result of civil society campaigns waged over many decades, spearheaded by a tripartite alliance of nongovernmental organisations, clinicians and academics. This was not unique to Britain, with advocacy groups emerging at the same time in other industrialised societies, which successfully engaged with the World Health Organization (WHO) and colleagues in low- and middleincome countries. Similar to tobacco manufacturers, civil society worked collaboratively to develop an effective global lobbying capacity that led eventually to the WHO Framework Convention on Tobacco Control (FCTC).^{6–8}

In the UK the RCP played a leading role in nurturing and developing this alliance, recognising that it could not remain a passive bystander and needed to advocate for policy change.⁹ The RCP's 1962 report, *Smoking and health*, was a turning point, the first time that evidence of the health harms caused by smoking was coupled

with practical recommendations for policymakers. The report was widely publicised¹⁰ and had an impact on smokers' behaviour and tobacco consumption in the years that followed, but policymakers did not adopt the interventionist policies recommended.¹¹ By 1971, when the second RCP report on smoking was published¹² there was a recognition that RCP reports alone would not be sufficient to achieve the changes that were needed in public policy; rather, that sustained and relentless advocacy would be essential. In 1971 therefore, the RCP established Action on Smoking and Health (ASH) as a standalone advocacy organisation. ASH has remained close to the medical and academic community, who have been active supporters and participants in ASH's campaigns for concrete policy measures to reduce smoking attributable harm. ASH has been successful in engaging the media to raise awareness about the harms of smoking as the evidence base has grown. From the 1960s to the 1980s media advocacy played the major role in the decline of smoking prevalence, as government resisted active interventions, relying on an investment in health promotion, part of which was funding ASH.¹³ Although British governments accepted that smoking was harmful, they were nervous of being branded 'the nanny state' by interfering in people's individual 'lifestyle choices' such as smoking and drinking. Governments were happy to fund ASH to support the provision of health education, but less keen to intervene themselves. Even when health ministers were receptive, changing government policy proved difficult. It was necessary that ASH was able to operate on the outside, funded by the leading heart and cancer charities to advocate for political change, and working with the All-Party Parliamentary Group on Smoking and Health, a cross-party group of backbench parliamentarians supportive

The 1990s were a major turning point in tobacco control since the rate of decline in adult smoking prevalence had slowed considerably, and uptake of smoking in children under 16 was not falling (Fig 4.1). The industry was successfully fighting back by undermining health messaging. It was estimated that in 1992 the industry was spending £100 million a year on advertising.¹⁴ Most egregiously, the TV advertising ban had been undermined by an explosion in sport sponsorship which opened the door to far more extensive and lengthy tobacco promotion on public as well as commercial television. In contrast with the UK, during this period other countries introduced tobacco control measures including advertising bans in Norway, Canada, New Zealand and Finland as well as health warnings in the EU. Both of these measures were opposed by the UK government, which still chose to rely on voluntary agreements with the industry.

of its aims.

The first UK Tobacco Control Plan¹⁵ was launched in 1998 and stated:

'Smoking is now the principal avoidable cause of premature deaths in the UK. It hits the worst off people hardest of all. It harms people who do not smoke. It harms babies in the womb. That is why the Government is determined to turn things round. We want to help existing smokers quit the habit and help children and young people not to get addicted in the first place. These objectives can only be achieved by a concerted campaign to reduce smoking ... a package of measures each of which will add to the impact of the others. A major part of the effort will be targeted on children.'

The 1998 Tobacco Master Settlement Agreement in the USA was the result of a wave of litigation brought by US states. It opened the door to a treasure trove of millions of industry documents, revealing what became known as the industry's 'playbook' and including 'throwing sands in the gears' of attempts to regulate by sowing doubt, and using deceit and denial of what they knew to be the overwhelming evidence of the harm caused by tobacco.¹⁶ The documents also revealed how the industry fuelled a global parallel market on a gigantic scale to undermine government tax policy by providing easy access to cheap and illicit cigarettes.¹⁷

The idea of a tobacco treaty to put in place global regulation of the industry was first articulated by American lawyers at the start of the 1990s. In 1999 the new Norwegian director-general of the WHO, Gro Harlem Brundtland, made it a key objective.¹⁸ This was the first treaty negotiated by the WHO, and it faced a powerful well-funded adversary, the transnational tobacco industry. ASH played a leading role in mobilising tobacco control civil society organisations around the world into a loose network, which evolved into the Framework Convention Alliance (FCA) by 2000.¹⁹ The FCA was influential in ensuring that the FCTC covered all relevant policy levers, including protection of public health policy from industry vested interests and the enshrinement of the role of civil society in the Treaty. Subsequent to the entering into force of the FCTC the FCA has continued to play a key role in ensuring that the framework set out in the convention has been strengthened by the adoption of more detailed guidelines and the protocol on the illicit trade in tobacco.¹⁹

3.2.2 2000 to the present

3.2.2.1 International tobacco control

The FCTC was adopted by the World Health Assembly in 2003 and came into force in 2005 (see section 2.2). The FCTC framework calls on parties to reduce demand and supply of tobacco products through implementation of a series of articles and has been strengthened by the development of guidelines on everything from packaging and labelling (Article 11), advertising (Article 13), tax policy (Article 6) and tobacco industry interference (Article 5.3) plus a protocol on illicit trade requiring the implementation of stringent supply chain controls by tobacco manufacturers.

3.2.2.2 Tobacco control in the UK

Following a long campaign by ASH and others working with parliamentarians, the end of the 1990s saw the publication in the UK of the first government tobacco control strategy, Smoking kills.²⁰ Among other measures, this document committed the government to ban advertising, raise tobacco taxes and set up a comprehensive NHS smoking cessation service. However, the government refused to commit to smoke-free legislation, believing that it would not be politically expedient and instead adopting a process of voluntary agreements to reduce smoking in public places.²¹ By 2003 it was clear that this approach was failing, so ASH set up the Smokefree Action Coalition (SFAC) to campaign for smoke-free laws that would prohibit smoking in public places, and began regular polling which demonstrated growing public support. The administrations in Scotland, Wales and Northern Ireland agreed early on to support implementation of comprehensive legislation in their jurisdictions. The UK government on the other hand tabled legislation for England which included exemptions for pubs and clubs. It was only as a result of a well-disciplined campaign from ASH and the SFAC which included charities, royal colleges, trade unions, public health bodies, health professionals and academics, with strong support from the Health Select Committee and backbench parliamentarians in both houses of parliament, that the exemptions were removed on a free vote in parliament.²¹ This established an important precedent in Westminster, that tobacco was not a party-political issue.

The Smokefree Action Coalition has since grown from around 50 to over 300 members, and has successfully campaigned for increasingly stringent regulation of tobacco, including the ban on tobacco displays in shops, prohibition of the sale of tobacco from vending machines, and, most recently, standardised 'plain' packaging. Labour, Coalition and Conservative governments have all accepted that ending smoking is a justifiable objective requiring active government intervention. Consequently, while it lagged behind until this century, the UK has now become a global leader in tobacco control.^{22–24} In 2019 the Conservative government announced that its ambition was for England to be smoke-free by 2030. This included an ultimatum for industry to make smoked tobacco obsolete by the same year.²⁵
However, the abolition of Public Health England (PHE) in 2020 during the COVID-19 pandemic, puts the delivery of the government's smoke-free ambition in question. Sustained advocacy by an alliance of non-governmental organisations (NGOs), clinicians, public health professionals and academics which comes together in the Smokefree Action Coalition will be essential to ensure the government lives up to its ambition and the devolved nations are able to live up to theirs.

3.3 Health warnings and product labelling

3.3.1 Packaging as a way to communicate with consumers

Product packaging represents an important medium of communication between the tobacco industry and consumers. For the industry, packaging is a critical component of marketing and represents the 'cornerstone' of brand imagery.^{26,27} Packaging is important given its frequency of exposure and the timing of exposure, which occurs at the point-of-purchase and immediately preceding use. In the case of cigarettes and other widely used tobacco products, packages also have broad reach among children and young people during the typical age of tobacco initiation.²⁸

Packaging not only serves as an important promotional channel for industry, but is increasingly used by governments to communicate health information.^{28,29} For most of the 20th century, health warnings were either absent or obscure, with vague statements about the risks of smoking. However, health warning policies have rapidly evolved over the past 2 decades. An important precedent was established in 2000 when Canada implemented the first pictorial health warnings on cigarette packs and required these to cover 50% of the principal display area of the pack. Soon after, international labelling standards were established in the World Health Organization's FCTC, including minimum requirements for rotating text warnings that cover at least 30% of the package, and recommendations for warnings that cover 50% or more and pictorial warnings.³⁰ To date, more than 100 countries have implemented large pictorial health warnings that cover 50% or more of the package.³¹ In the UK, pictorial health warnings covering approximately 50% of the package were adopted in 2008 and revised in 2016 as part of the European Tobacco Product Directive.³²

A vast evidence base has established that comprehensive pictorial health warnings are an effective means of communicating the health effects of smoking and help reduce positive attitudes towards smoking.^{28,33–35} Research has also demonstrated that larger warnings increase the consumer attention given to them, are more likely to be recalled, and allow greater space for text and pictorial message components.^{28,36–40}

The remarkable scope of disease caused by smoking provides regulators with the opportunity to have a large range of warnings which comprise anywhere from two to 16 individual messages and can be refreshed and rotated over time to sustain their impact.⁴⁰ Regulators have applied a variety of principles when selecting which health effects to feature in warnings, including overall disease burden, a mix of health effects to represent different disease categories (cancer, cardiovascular disease, other lung illnesses), direct versus second-hand smoke effects, and health effects specific to a particular demographic or population subgroup.⁴¹ Different executional styles can also be used to depict health effects, including graphic depictions of disease, symbolic imagery, and narratives or personal testimonials. In general, graphic depictions of disease – images that feature 'real' images of health effects from 'real' people - are consistently identified as the most effective theme across diverse age groups and cultural contexts.^{28,42} Indeed, warnings featuring graphic images of diseased lungs and other organs are most likely to be recalled in post-implementation studies in Canada, Australia, and Europe. Graphic depictions are also most likely to elicit emotional arousal, which is associated with greater message acceptance, perceived health risk, and downstream behavioural outcomes.^{28,33,43–47} (See Fig 3.1.)

Fig 3.1 The evolution of health warning and packaging regulations in Australia. $\ensuremath{\mathbb{C}}$ Scollo et al 2015*

The impact of health warnings can be enhanced in several ways. Health warnings can be linked to other public education efforts, such as mass media campaigns,^{48–52} 'refreshed' to maintain effectiveness over time, and 'rotated' at regular intervals.^{53–56} The impact of health warnings can also be enhanced through the inclusion of supportive information on smoking cessation services, such as a telephone helpline and website, which can increase population-level usage of these services.^{57–63} In many countries, weblinks and helpline numbers are displayed on every warning along with a short, supportive statement designed to enhance motivation to quit smoking. Canada has extended this practice by requiring 'inserts' that are displayed on the interior of packages and feature additional information on the health benefits of guitting and smoking cessation 64,65 (see section 5.9).

Beyond communicating health information, labelling policies can also limit the promotional information on packaging, most notably through standardised or 'plain' packaging regulations. Standardised packaging prohibits the display of brand imagery and logos, and standardises the colour and font across all packages (see Fig 3.2). The first country to introduce plain packaging was Australia, in 2012, and plain packaging has since been implemented in more than 15 other countries, including the UK in 2016, in accordance with recommendations under FCTC Article 13.^{30,31} Standardised packaging can reduce brand appeal among young people, reduce false health beliefs about the relative risks of different cigarette brands, and enhance the impact of health.⁶⁶ Many countries have also restricted other misleading packaging elements, including brand descriptors, such as 'light', 'mild', and 'low tar', as well as tar and nicotine numbers on the basis that they promote the false belief that some cigarettes are less harmful than others.⁴⁰

Fig 3.2. Example of branded versus 'plain' packaging in Australia.*

3.3.2 Novel nicotine products, including e-cigarettes and heated tobacco products

In contrast to well-established regulatory practices for conventional tobacco products, there is less evidence to guide labelling policies for novel nicotine products, such as e-cigarettes.⁶⁷ In considering the broad spectrum of tobacco and nicotine products, there is a general principle that the design of health warnings should be commensurate with the level of harm.^{28,36} Accordingly, mandated warnings on non-combusted products are generally smaller than those on cigarette packs and feature text-only warnings. Novel products present additional challenges given that the long-term health effects are not fully known; therefore, e-cigarette warning messages typically focus on nicotine and addiction, rather than specific health outcomes which are less certain. For example, under the EU Tobacco Product Directive, e-cigarettes must display a black and white text warning covering 30% of the principle display area that reads, 'this product contains nicotine which is a highly addictive substance'^{68,69} with similar requirements in other countries

*Image used with permission from: Tobacco Labelling Resource Centre

such as the USA.⁷⁰ To date, population-based studies suggest that relatively few consumers recall noticing e-cigarette warnings, particularly in countries with voluntary or vague warning policies.^{71–74} Indeed, voluntary warning practices are highly variable in terms of the presence of warnings, type of information included in the warning message, and the accuracy of other labelling components, such as nicotine levels.^{75–77}

There is controversy over whether e-cigarette messages should include explicit relative risk statements to encourage switching among established smokers for the purposes of harm reduction.⁶⁷ Research suggests that e-cigarette warnings can increase consumer perceptions of risk from vaping; however, their impact on perceptions of relative risk compared with smoking remain unclear.^{78–82} In most countries, manufacturers are prohibited from making health claims, including statements on relative risks or smoking cessation unless individual products receive approval as a therapeutic product. In the USA, companies can apply to the Food and Drug Administration for designation as a 'modified risk tobacco product' and

request approval to make reduced risk or reduced exposure claims.⁸³ For example, Philip Morris' IQOS device and Marlboro Heatsticks have been approved to make the following claims: 'This significantly reduces the production of harmful and potentially harmful chemicals', and 'Scientific studies have shown that switching completely from conventional cigarettes to the IQOS system significantly reduces your body's exposure to harmful or potentially harmful chemicals.^{'84} Preliminary evidence suggests that these types of claims may reduce risk perceptions relative to cigarettes; however, their impact on product appeal among existing adult smokers and young people has yet to be assessed in post-market studies.^{85–87} Several jurisdictions have also considered allowing proscribed relative risk statements, which are drafted by government agencies and could be used by manufacturers on a voluntary basis; however, these proposals have not been implemented to date.88,89

As is the case for health warnings, restrictions on the promotional elements of packaging are generally less comprehensive for non-combusted tobacco and nicotine products compared with cigarettes. Several notable exceptions include Norway's standardised packaging requirements for snus (a tobacco powder placed under the lip) products and Israel's standardised packaging regulations for e-cigarettes. To date, there is little evidence regarding the impact of these policies on patterns of use among young people or 'switching' among users of other tobacco products;⁹⁰ it would be prudent to reduce the appeal of e-cigarettes to children by introducing standardised packaging for these products.

3.3.3 Industry opposition and legal precedents

The evolution of health warnings and packaging regulations have attracted strong opposition from the tobacco industry. However, courts in a wide range of jurisdictions have upheld comprehensive packaging laws, including challenges to the EU tobacco warnings and standardised packaging in the UK.⁹¹ Notably, a recent ruling from the World Trade Organization (WTO) upheld Australia's health warnings and standardised packaging laws, and ruled that such measures did not violate pre-existing trade agreements based on their importance to public health.⁹² Nevertheless, tobacco companies continue to issue legal challenges to health warnings in the USA.^{93,94}

In summary, health warnings and labelling policies have played an important role in communicating the risks of smoking and shaping social norms around tobacco use. Large pictorial warnings and standardised packaging regulations for cigarettes are effective at dissuading young people from tobacco use and promoting smoking cessation among established smokers. Beyond their impact on individual consumers, these policies serve as a vivid illustration of a country's commitment to tobacco control, commensurate for a product that causes more than 50 diseases and kills approximately half of its long-term users. Labelling practices for novel, non-combusted products are less established and are rapidly evolving as the nicotine market undergoes further diversification. To date, there is little consensus regarding the optimal labelling policies for novel products, and how to ensure that consumers are adequately informed of potential harms, while also promoting accurate relative risk perceptions, particularly among current tobacco users seeking to reduce the risks of tobacco use.⁹⁵

3.4 Mass media and social marketing campaigns

Mass media campaigns (MMCs) expose high proportions of large populations to messages through traditional media such as television, radio, billboards (Fig 3.3) and newspapers, in a largely passive manner, iteratively over a set duration at a low cost per head. Such campaigns often target health-risk behaviours such as tobacco and drug use, cancer screening and more recently infection prevention related to COVID-19.96-98 Social marketing campaigns (SMCs) integrate marketing activities to reinforce a specific goal through multiple media channels with the ability to target audiences and measure reach. Modern-day MMCs integrate SMCs, while SMCs may or may not include an MMC component. MMCs and SMCs often compete with well-funded industry-led product marketing and advertising (see chapter 5 and chapter 10), ingrained social norms, behaviours driven by addiction and misaligned government policy.⁹⁹ The goals of MMCs and SMCs may be to produce positive changes (smoking cessation) or prevent negative changes (uptake of smoking).

Stop Smoking Service

T'S AN OPPORTUNITY TO STOP SMOKING FOR GOOD, DON'T PASS IT BY

Find your local service. Text IQUIT and your POSTCODE to 88088

Fig 3.3 Billboard campaign promoting smoking cessation.

3.4.1 Effectiveness and cost-effectiveness

A Cochrane review of mass media interventions for smoking cessation in adults concluded that tobacco control programmes which include MMCs can be effective in changing smoking behaviour in adults, and show positive effects whether initiated at national, regional or local levels. The effectiveness of these campaigns may be greater in relation to their intensity and duration.¹⁰⁰ Several studies looking at UK MMCs have identified associations with triggering guit attempts,^{101,102} increasing the prevalence of smoke-free homes,¹⁰³ and reductions in smoking prevalence and cigarette consumption.¹⁰⁴ Little evidence was found to support MMCs to prevent youth uptake of smoking.¹⁰⁵ The National Institute for Health and Care Excellence (NICE) guideline NG92 recommends campaigns to promote awareness of stop smoking services.¹⁰⁶

'Stoptober' is a campaign delivered by PHE that successfully combines MMCs and SMCs to motivate

smokers to make a guit attempt. It is estimated to have prompted 2.1 million guit attempts between 2012 and 2019, with an average of 8% reporting they were not smoking at 4 weeks.^{107,108} 'Quit for COVID' and 'Today is the Day' SMCs to motivate people with COVID-19 related health concerns to guit smoking were launched in 2020¹⁰⁹ and await evaluation.

A systematic review of the cost-effectiveness of tobacco MMCs concluded that they offer value for money,¹¹⁰ while a systematic review of MMCs to communicate public health messages in six health topic areas that included tobacco also found tobacco MMCs to be cost-effective.¹¹¹ Evaluation of the 'Stoptober' SMC has identified it to be cost-effective.108,112

The argument for further substantial investment in England is strengthened by the sensitivity of the effectiveness of campaigns to budget.^{108,113–117} For example, a time-series analysis between 2008 and 2016 found higher monthly

expenditure on tobacco control mass media campaigns in England was associated with significantly higher quit success rates.

3.4.2 Funding of MMCs

In recent years national spending in England on MMCs and SMCs has fallen sharply, with a more than tenfold reduction from a peak of $\pounds 23.38$ million in 2008¹¹⁸ to $\pounds 1.78$ million in 2019.¹¹⁹ Over the same period there has been a significant fall in the proportion of smokers trying to quit. In 2007, 44% of smokers in England had made a quit attempt over the preceding year, by 2018 this had fallen by a quarter to only 33%.¹²⁰

The lack of national campaigns has in the past to some extent been made up for by mass media campaigns at regional level backed up by proactive public relations activity. However, cuts in public health funding to local authorities^{121,122} have led to the south-west regional MMC work coming to an end, with threats to funding of a similar initiative in the north-east of England too.

If the overall budget in England was returned to £5.5 million a year, which it averaged between 2008 and 2016, we can extrapolate that an additional uplift of £1 million to £6.5 million would save about 3,000 additional life years at a cost of just £344 per life year.¹¹⁷ A further increase in funding of MMCs to 2008 levels,¹¹⁸ which was associated with peak uptake in NHS stop smoking services in subsequent years,¹²³ would provide a low-cost, high-impact intervention to strengthen a comprehensive tobacco control strategy.

3.4.3 E-cigarette related media campaigns

E-cigarettes are substantially less harmful than smoking combustible tobacco and have been contributing to recent declines in smoking prevalence^{124,125} (see chapter 9). There has however been little application of MMCs or SMCs to the use of electronic cigarettes as a quitting aid or harm reduction alternative to smoking, or to redress false perceptions about the safety of e-cigarettes compared with cigarettes. Although e-cigarettes are safer than cigarettes, most smokers do not believe this,¹²⁶ a perception exacerbated by the US outbreak of vapingassociated lung injury (VALI) that received extended news coverage worldwide despite subsequent clarification that most cases from the outbreak were associated with inhalation of vitamin E acetate, an additive found in some tetrahydrocannabinol vaping devices, typically obtained informally or illicitly and not nicotine e-cigarettes.¹²⁷⁻¹²⁹ Vitamin additives are in fact explicitly banned from legal vaping products by the EU Tobacco Products Directive (TPD). These misperceptions are important because there is evidence at the population-level and individual-level that perceptions of harm are closely associated with whether cigarette smokers decide to use them.^{130–132}

3.5 Medical guidelines

Since the burden of disease caused by smoking can be prevented by helping smokers to quit, smoking cessation support should be a routine component of all medical care. However, since quitting smoking also generates substantial improvements in disease progression for many of the conditions caused by smoking,¹²³ treating smoking dependence should be a key component of the management of all diseases caused by smoking. Clinical management guidelines for diseases caused by smoking should in particular therefore include, or refer to, guidance on smoking cessation. In an earlier report¹²³ we reported on the low extent to which the delivery of smoking cessation support is included in clinical guidelines for a range of diseases caused by smoking. We have therefore updated that review for this report.

We used the methods described previously¹³³ to identify guidelines and recommendations published between January 2014 and January 2019 relating to any of the 16 diseases established in an extensive review by the Royal College of Physicians to be at least twice as common among smokers¹²³ and produced or endorsed by a relevant UK national or European transnational medical specialty association, international professional society or government agency. The three outcomes of interest were inclusion in the guidance of (i) identification of smoking as a risk factor or major cause of disease; (ii) recommending smoking cessation intervention and (iii) provision of or reference to smoking cessation guidelines or recommendations of evidence-based treatments for smoking cessation.

The review included 159 disease management guidelines. For some of the conditions of interest, guidelines were found where multiple conditions were included together in the same guidelines (pharynx/oral cavity and larynx cancers; ischaemic heart disease and peripheral artery disease; and psychosis and schizophrenia), and in such cases these conditions were reported together.

Just under half (78; 49%) of the 159 guidelines mentioned smoking. This comprised 37 UK^{134–170} and 41 European specialty association, international professional society or government agency publications.^{171–210} Of the 81 that made no reference to smoking, 48% were from the UK^{210–290} (Table 3.1). Smoking was mentioned as a risk factor for the development of the disease by 69 (43%) guidelines, a statement recommending smoking cessation was included in 50 (31%) and reference to specific treatments for smoking cessation or to a smoking cessation guideline in 30 (19%).

Disease	Number of	Number (%)	Type of reference to smoking, n (%)			Number		
	included guidelines	mentioning smoking	Smoking as a risk factor	Smoking cessation advice	Specific treatment/ reference to guideline	(%) not mentioning smoking		
Cancer								
Pharynx/oral cavity cancer	10 (8 UK, 2 EU)	6 (60) (5 UK, 1 EU)	6 (60) (5 UK, 1 EU)	3 (30) (2 UK, 1 EU)	2 (20) (2 UK)	4 (40) (3 UK, 1 EU)		
Larynx cancer and lung cancer	17 (4 UK, 13 EU)	8 (47) (2 UK, 6 EU)	6 (35) (2 UK, 4 EU)	6 (35) (2 UK, 4 EU)	4 (24) (2 UK, 2 EU)	9 (53) (3 UK, 6 EU)		
Cardiovascular								
Abdominal aortic aneurysm	11 (4 UK, 6 EU, 1 Intl.)	7 (64) (3 UK, 4 EU)	7 (64) (3 UK, 4 EU)	5 (45) (1 UK, 4 EU)	2 (18) (2 EU)	4 (36) (1 UK, 2 EU, 1 Intl.)		
Ischaemic heart disease and peripheral artery disease	28 (10 UK, 18 EU)	20 (71) (8 UK, 12 EU)	17 (61) (7 UK, 10 EU)	15 (54) (5 UK, 10 EU)	7 (25) (3 UK, 4 EU)	8 (29) (2 UK, 6 EU)		
Mental health								
Psychosis and schizophrenia	18 (11 UK, 5 EU, 2 Intl.)	9 (50) (7 UK, 2 EU)	6 (33) (4 UK, 2 EU)	9 (50) (7 UK, 2 EU)	8 (44) (6 UK, 2 EU)	9 (50) (4 UK, 3 EU, 2 Intl.)		
Respiratory								
COPD	16 (5 UK, 11 EU)	13 (81) (5 UK, 8 EU)	13 (81) (5 UK, 8 EU)	6 (36) (2 UK, 4 EU)	5 (31) (2 UK, 3 EU)	3 (19) (3 EU)		
Pneumonia	7 (5 UK, 2 EU)	1 (14) (1 UK)	1 (14) (1 UK)	1 (14) (1 UK)	1 (14) (1 UK)	6 (86) (4 UK, 2 EU)		
Lab-confirmed influenza	4 (4 UK)	0 (0)	0 (0)	0 (0)	0 (0)	4 (100) (4 UK)		
Sleep apnoea	5 (1 UK, 1 EU, 3 Intl.)	1 (20) (1 Intl.)	1 (20) (1 Intl.)	0 (0)	0 (0)	4 (80) (1 UK, 1 EU, 2 Intl.)		
Others								
Bulimia	5 (5 UK)	0 (0)	0 (0)	0 (0)	0 (0)	5 (100) (5 UK)		
Hearing loss	8 (3 UK, 2 EU, 3 Intl.)	1 (12) (1 Intl.)	1 (12) (1 Intl.)	0 (0)	0 (0)	7 (88) (3 UK, 1 EU, 3 Intl.)		
Hernia	13 (5 UK, 5 EU, 3 Intl.)	7 (54) (3 UK, 2 EU, 2 Intl.)	7 (54) (3 UK, 2 EU, 2 Intl.)	1 (8) (1 UK)	2 (15) (2 Intl.)	6 (46) (2 UK, 3 EU, 1 Intl.)		
Rheumatoid arthritis	17 (10 UK, 7 EU)	5 (29) (3 UK, 2 EU)	4 (24) (3 UK, 1 EU)	4 (24) (2 UK, 2 EU)	0 (0)	12 (71) (7 UK, 5 EU)		
Totαl								
	159 (75 UK, 72 EU, 12 Intl.)	78 (49%) (37 UK, 38 EU, 3 Intl.)	69 (43%) (33 UK, 33 EU, 3 Intl.)	50 (31%) (23 UK, 27 EU)	30 (19%) (17 UK, 13 EU)	81 (51%) (38 UK, 34 EU, 9 Intl.)		

Table 3.1 Summary of clinical guidelines and recommendations with reference to smoking
--

Although different smoking-related diseases were considered, the proportions of guidelines reporting smoking as a risk factor, offering cessation advice or referring to specific cessation guidance in this present review of guidelines published from 2014 to 2019 are very similar to those published between 2000 and 2013 in our previous report (50%, 40% and 19% respectively).¹³³ Direct comparisons for guidelines on diseases included in both our earlier and current review are presented in Table 3.2.

Table 3.2 Comparison of clinical guidelines, report on smoking as a risk factor and smoking recommendations of
conditions assessed in both the previous and current review

Conditions reported in both reviews	Number of gui	umber of guidelines		Number providing smoking cessation advice		Number providing specific cessation treatment/guideline reference	
	2000–13	2014–19	2000–13	2014–19	2000–13	2014–19	
Pharynx/oral cancer	2	10	2	3	2	2	
Lung cancer	26	17	14	6	4	4	
Cardiovascular disease	21	29	16	20	13	9	
Respiratory disease	11	32	9	7	6	6	

This study demonstrates that acknowledgement of the role of smoking in disease aetiology and management remains widely ignored in clinical guidelines for diseases strongly related to smoking.

Since the clinical management of smoking-related diseases should include ascertainment of smoking status and delivery of effective smoking cessation support, this represents a significant and sustained neglect of a major reversible cause of disease.

Quitting smoking reduces the progression of COPD and has been identified by NICE as one of the 'five fundamentals' of COPD care.^{291,292} it reduces the incidence of acute luna infections and asthma exacerbations,²⁹³ improves lung cancer survival,²⁹⁴ and reduces the risk of recurrence of myocardial infarction and stroke.^{295–299} Smoking cessation also improves the outcome of head and neck cancer,³⁰⁰ peripheral artery disease,³⁰¹ rheumatoid arthritis,³⁰² and a range of other conditions.¹²³ Encouraging patients with diseases caused by smoking to quit smoking should therefore be a routine component of disease management, and systematic intervention to treat smoking is a fundamental component of evidence-based smoking cessation guidance.^{106,303} For nearly half of the guidelines on managing diseases caused by smoking included in this study to fail even to mention smoking cessation is clearly a neglect of the overriding duty of care in medical practice.

The consequence of this omission is likely to be that smoking is not addressed by practitioners delivering care for people with these conditions. The role of smoking as a cause of disease, and of smoking cessation in disease management, remains substantially overlooked and neglected in clinical practice, even in relation to the diseases most strongly related to smoking.

3.6 The healthcare workforce

The healthcare workforce has a unique role to play in preventing smoking. Since smoking is associated with an increased risk of a wide range of diseases and disorders,¹²³ smokers use health services far more than non-smokers and every health service contact and inpatient stay represents an opportunity to identify individuals who smoke, and help them to quit.¹²³ Systematic treatment of smokers is also highly cost-effective in almost all settings^{304,305} and by reducing acute events produces in-year cost savings in secondary care.¹²³ It is therefore vital that the healthcare workforce is trained to capitalise on these opportunities and ensure that all smokers receive treatment aimed either at achieving cessation or supporting temporary abstinence while using healthcare services.

The precise content of the training required differs according to the role of the healthcare worker and their level of patient contact. However, all healthcare workers who have face-to-face clinical contact with patients need to be able to ascertain smoking status, advise quitting and act to ensure that smoking cessation support is delivered. Training in the elements of this approach, termed 'very brief advice' (VBA) is available free of charge from the National Institute for Smoking Cessation and Training (NCSCT) website³⁰⁶ and takes less than 20 minutes to complete. Although presented for use in the context of primary care consultations, the training can be applied in most clinical interactions. All patient-facing NHS and social care staff should therefore complete this training.

Delivery of behavioural support and pharmacotherapy for smoking cessation requires more specialist skills. Training in these areas is also available via the NCSCT website, but as outlined in the 2019 NHS Long Term Plan,³⁰⁷ these services should be available and easily accessible across the NHS. Since provision of smoking cessation interventions on an opt-out rather than opt-in basis typically doubles service uptake, the services should be provided as an opt-out default. In secondary care this is achievable by following the principles of the Ottawa Model³⁰⁸ which have been shown to be effective in UK acute and mental health settings,^{309–311} with smoking ascertainment occurring on admission and delivery of pharmacotherapy and behavioural support automatically after establishing that an individual smokes. In primary care, doctors need to be ready to prescribe cessation medications and provide advice on e-cigarette use, and either provide or otherwise ensure the delivery of behavioural support from a local NHS stop smoking service if available and preferred, or else in-house. Training in prescribing for smoking cessation and delivering behavioural support are both available via the NCSCT website but is not currently required training.

Ensuring that the healthcare workforce is properly trained and that smoking interventions become fully embedded in clinical practice requires all staff to be trained. The 2018 RCP *Hiding in plain sight* report summarised existing training content of undergraduate, postgraduate and other higher training packages for a range of health professionals and found that almost across the board, these were inadequate. For existing staff in most settings, training in smoking cessation occurs at individual initiative rather than as a mandatory requirement. There is little evidence that these training deficiencies have been remedied since 2018.^{312,313} Training in the practical delivery of cessation and temporary abstinence advice and in prescribing smoking cessation medications needs to become universal across the NHS and social care system.

References

- 1 Doll R, Hill AB. Smoking and carcinoma of the lung. BMJ 1950;ii:739–48.
- 2 Berridge V. Smoking and the sea change in public health, 1945–2007. *History and Policy* 2007.
- 3 Pickering C. Death and taxes: how the government shortened the lives of smokers. 2012.
- 4 International Committee of the Red Cross. *Convention (IV)* relative to the protection of civilian persons in time of war. ICRC, 1949. https://ihl-databases.icrc.org/applic/ihl/ihl. nsf/Comment.xsp?action=openDocument&documentId= FC12FFA1E6F462DCC12563CD0042D2ED [Accessed 20 April 2021].
- 5 Hammond R, Rowell A. *Trust us we're the tobacco industry*. ASH (UK) and Campaign for Tobacco-Free Kids, 2001.
- 6 Berridge V. Marketing health: smoking and the discourse of public health in Britain, 1945–2000. Oxford: Oxford University Press, 2007.
- 7 Reubi D, Berridge V. The internationalisation of tobacco control, 1950–2010. *Med Hist* 2016;60:453-72.
- 8 Pelling M, Mandelbrote S. The practice of reform in health, medicine and science, 1500–2000: Essays for Charles Webster. London: Ashgate, 2005.
- 9 Fletcher C. Conversation with Charles Fletcher. Br J Addict 1992;87:527-38.
- 10 Royal College of Physicians. *Smoking and health*. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www.rcplondon.ac.uk/projects/outputs/smoking-and-health-1962 [Accessed 20 April 2021].
- 11 Russell MA. Changes in cigarette price and consumption by men in Britain, 1946–71: a preliminary analysis. *Br J Prev Soc Med* 1973;27:1–7.
- 12 Royal College of Physicians. *Smoking and health now*. London: Pitman Medical, 1971.
- 13 Reid D, Killoran A, AD M, Chambers J. Choosing the most effective health promotion options for reducing a nation's smoking prevalence. *Tob Control* 1992;1:185–197.
- 14 Smee C, Parsonage M, Anderson R, Duckworth S. Effect of tobacco advertising on tobacco consumption: a discussion document reviewing the evidence. 1992.
- 15 Department of Health. *Smoking Kills*. A white paper on tobacco. London: DH,1998.
- 16 Universal Tobacco Settlement Act. www.govinfo.gov/app/details/ BILLS-105s1415rs [Accessed 14 December 2020].
- 17 World Bank. Confronting illicit trade in tobacco: a global review of country experiences. World Bank, 2019
- 18 World Health Organization. *History of the World Health Organization Framework Convention on Tobacco Control*. WHO, 2009.
- 19 Mamudu HM, Glantz SA. Civil society and the negotiation of the Framework Convention on Tobacco Control. *Glob Public Health* 2009;4:150–68.
- 20 Department of Health. *Smoking kills*. A white paper on tobacco. London: DH, 1998. www.gov.uk/government/publications/a-whitepaper-on-tobacco [Accessed 14 June 2020].
- 21 Arnott D, Dockrell M, Sandford A, Willmore I. Comprehensive smokefree legislation in England: how advocacy won the day. *Tob Control* 2007;16:423–8.

- 22 Joossens L, Raw M. *The Tobacco Control Scale 2016 in Europe*. Brussels: Association of European Cancer Leagues, 2017. www. tobaccocontrolscale.org/wp-content/uploads/2017/03/TCS-2016-in-Europe-COMPLETE-LoRes.pdf [Accessed 22 April 2021].
- 23 Stopping Tobacco Organizations and Products. The global tobacco industry interference index. STOP. www.exposetobacco.org/global-index [Accessed 22 April 2021].
- 24 Feliu A, Filippidis FT, Joossens L *et al.* Impact of tobacco control policies on smoking prevalence and quit ratios in 27 European Union countries from 2006 to 2014. *Tob Control* 2019;28:101–9.
- 25 Cabinet Office and Department of Health and Social Care. Advancing our health: prevention in the 2020s – consultation document. DHSC, 2019. www.gov.uk/government/consultations/advancing-our-healthprevention-in-the-2020s/advancing-our-health-prevention-in-the-2020s-consultation-document [Accessed 22 April 2021].
- 26 Wakefield M, Morley C, Horan JK, Cummings KM. The cigarette pack as image: new evidence from tobacco industry documents. *Tob Control* 2002;11:i73–i80.
- 27 Slade J. The pack as advertisement. Tob Control 1997;6:169.
- 28 Hammond D. Health warning messages on tobacco products: A review. *Tob Control* 2011;20:327.
- 29 US Department of Health and Human Services. Preventing tobacco use among youth and young adults: A report of the Surgeon General. HHS, CDC, NCCDPHP, OSH, 2012. www.ncbi.nlm.nih.gov/books/ NBK99237/pdf/Bookshelf_NBK99237.pdf [Accessed 23 April 2021].
- 30 World Health Organization. *Guidelines for implementation of Article* 11 of the WHO Framework Convention on Tobacco Control (Packaging and labelling of tobacco products). WHO, 2018 www.who.int/fctc/ guidelines/article_11.pdf?ua=1 [Accessed 23 April 2021].
- 31 Canadian Cancer Society. *Cigarette package health warnings: international status report*. 6th Edition, 2018. www.cancer.ca/~/ media/cancer.ca/CW/for%20media/Media%20releases/2018/ CCS-international-warnings-report-2018---English---2-MB.pdf?la=en [Accessed 23 April 2021].
- 32 European Commission. *Health warnings*. EC, 2020 www.ec.europa.eu/ health/tobacco/law/pictorial_en [Accessed 23 April 2021].
- 33 Noar SM, Francis DB, Bridges C *et al.* Effects of strengthening cigarette pack warnings on attention and message processing: a systematic review. *Journal Mass Commun Q* 2017;94:416–42.
- 34 Francis DB, Mason N, Ross JC, Noar SM. Impact of tobacco-pack pictorial warnings on youth and young adults: A systematic review of experimental studies. *Tob Induc Dis* 2019;17:41.
- 35 Brewer NT, Hall MG, Noar SM *et al.* Effect of pictorial cigarette pack warnings on changes in smoking behavior: a randomized clinical trial. *JAMA Intern Med* 2016;176:905–12.
- 36 Madhavan P. Purposes and scope of warnings. In: Wogalter MS, editor. *Handbook of Warnings.* Mahwah, NJ: Lawrence Erlbaum Associates, 2006:841.
- 37 Shanahan P, Elliott D. Evaluation of the effectiveness of the graphic health warnings on tobacco product packaging 2008. Canberra: Department of Health and Ageing, Australian Government, 2009.
- 38 Environics Research Group. *Consumer research on the size of health warning messages: quantitative study of Canadian adult smokers.* Toronto: Health Canada, 2008.

- 39 BRC Marketing and Social Research. *Smoking health warnings study, Stage 2: Optimising smoking health warnings - text, graphics, size and color testing.* New Zealand: Ministry of Health, 2004.
- 40 US Department of Health and Human Services. *The health* consequences of smoking—50 Years of progress: A report of the Surgeon General. Atlanta: HHS, 2014. www.surgeongeneral.gov/library/ reports/50-years-of-progress/full-report.pdf [Accessed 23 April 2021].
- 41 World Health Organization. *WHO FCTC health warnings database*. WHO, 2020. www.who.int/tobacco/healthwarningsdatabase/en [Accessed 23 April 2021].
- 42 Hammond D, Reid JL, Driezen P *et al.* Are the same health warnings effective across different countries? An experimental study in seven countries. *Nicotine Tob Res* 2019;21:887–95.
- 43 Emery LF, Romer D, Sheerin KM, Jamieson KH, Peters E. Affective and cognitive mediators of the impact of cigarette warning labels. *Nicotine Tob Res* 2014;16:263–9.
- 44 Cho YJ, Thrasher JF, Yong H-H *et al.* Path analysis of warning label effects on negative emotions and quit attempts: A longitudinal study of smokers in Australia, Canada, Mexico, and the US. *Soc Sci Med* 2018;197:226–34.
- 45 Kees J, Burton S, Andrews JC, Kozup J. Understanding how graphic pictorial warnings work on cigarette packaging. *J Public Policy Mark* 2010;29:265–76.
- 46 Li Y, Yang B, Owusu D, Popova L. Higher negative emotions in response to cigarette pictorial warning labels predict higher quit intentions among smokers. *Tob Control* 2020;29:496–501.
- 47 Evans AT, Peters E, Strasser AA *et al.* Graphic warning labels elicit affective and thoughtful responses from smokers: Results of a randomized clinical trial. *PloS One* 2015;10:e0142879.
- 48 Brennan E, Durkin SJ, Cotter T, Harper T, Wakefield MA. Mass media campaigns designed to support new pictorial health warnings on cigarette packets: evidence of a complementary relationship. *Tob Control* 2011;20:412–8.
- 49 Yong H-H, Borland R, Thrasher JF *et al.* Mediational pathways of the impact of cigarette warning labels on quit attempts. *Health Psychol* 2014;33:1410–20.
- 50 Wakefield MA, Hayes L, Durkin S, Borland R. Introduction effects of the Australian plain packaging policy on adult smokers: a crosssectional study. *BMJ Open* 2013;3:e003175.
- 51 White V, Webster B, Wakefield M. Do graphic health warning labels have an impact on adolescents' smoking-related beliefs and behaviours? *Addiction* 2008;103:1562–71.
- 52 Nagelhout GE, Osman A, Yong H-H *et al.* Was the media campaign that supported Australia's new pictorial cigarette warning labels and plain packaging policy associated with more attention to and talking about warning labels? *Addict Behav* 2015;49:64–7.
- 53 Blair MH. An empirical investigation of advertising wearin and wearout. *J Advert Res* 2000;40:95–100.
- 54 Green AC, Driezen P, Noar SM, Hammond D, Fong GT. Impact of adding and removing warning label messages from cigarette packages on adult smokers' awareness about the health harms of smoking: findings from the ITC Canada Survey. *Tob Control* 2019;28:e56–e63.
- 55 Cornelius ME, Driezen P, Hyland A *et al.* Trends in cigarette pricing and purchasing patterns in a sample of US smokers: findings from the ITC US Surveys (2002–2011). *Tob Control* 2015;24:iii4–iii10.

- 56 Li L, Borland R, Yong H *et al.* Longer term impact of cigarette package warnings in Australia compared with the United Kingdom and Canada. *Health Educ Res* 2015;30:67–80.
- 57 Baskerville NB, Hayward L, Brown KS *et al*. Impact of Canadian tobacco packaging policy on quitline reach and reach equity. *Prev Med* 2015;81:243–50.
- 58 Baskerville NB, Brown KS, Nguyen NC et al. Impact of Canadian tobacco packaging policy on use of a toll-free quit-smoking line: an interrupted time-series analysis. Can Med Assoc J 2016;4:E59–65.
- 59 Young JM, Stacey I, Dobbins TA *et al.* Association between tobacco plain packaging and quitline calls: a population-based, interrupted time-series analysis. *Med J Aust* 2014;200:29–32.
- 60 Li J, Grigg M. New Zealand: new graphic warnings encourage registrations with the quitline. *Tob Control* 2009;18:72.
- 61 Willemsen MC, Simons C, Zeeman G. Impact of the new EU health warnings on the Dutch quit line. *Tob Control* 2002;11:381–2.
- 62 Miller CL, Hill DJ, Quester PG, Hiller JE. Impact on the Australian quitline of new graphic cigarette pack warnings including the quitline number. *Tob Control* 2009;18:235–7.
- 63 Thrasher JF, Osman A, Moodie C *et al.* Promoting cessation resources through cigarette package warning labels: a longitudinal survey with adult smokers in Canada, Australia and Mexico. *Tob Control* 2015;24:e23–e31.
- 64 Thrasher JF, Swayampakala K, Cummings KM et al. Cigarette package inserts, efficacy beliefs and sustained smoking cessation attempts: A longitudinal assessment of adult smokers in Canada. Prev Med 2015;88:59–65.
- 65 Thrasher JF, Osman A, Abad-Vivero EN *et al*. The use of cigarette package inserts to supplement pictorial health warnings: An evaluation of the Canadian policy. *Nicotine Tob Res* 2015;17:870–5.
- 66 McNeill A, Gravely S, Hitchman SC *et al.* Tobacco packaging design for reducing tobacco use. *Cochrane Database Syst Rev* 2017.
- 67 Wackowski OA, Hammond D, O'Connor RJ, Strasser AA, Delnevo CD. Considerations and future research directions for E-cigarette warnings—findings from expert interviews. *Int J Environ Res Public Health* 2017;14:781.
- 68 Health and Safety Executive. *The GB CLP regulation*. HSE. www.hse. gov.uk/chemical-classification/legal/clp-regulation.htm [Accessed 23 April 2021].
- 69 Medicines and Healthcare products Regulatory Agency. *E-cigarettes:* regulations for consumer products. MHRA, 2020. www.gov.uk/ guidance/e-cigarettes-regulations-for-consumer-products [Accessed 23 April 2021].
- 70 US Food and Drug Administration. *FDA's deeming regulations for e-cigarettes, cigars, and all other tobacco products.* FDA, 2020. www.fda.gov/tobacco-products/rules-regulations-and-guidance/ fdas-deeming-regulations-e-cigarettes-cigars-and-all-other-tobaccoproducts [Accessed 23 April 2021].
- 71 Taylor EV, East KA, McNeill A *et al*. Changes in responses to nicotine vaping product warnings and leaflets in England compared with Canada, the US and Australia: findings from the 2016–2018 ITC Four Country Smoking and Vaping Surveys. *Tob Control* 2020.

72 Sontag JM, Wackowski OA, Hammond D. Baseline assessment of noticing e-cigarette health warnings among youth and young adults in the United States, Canada and England, and associations with harm perceptions, nicotine awareness and warning recall. *Prev Med Rep* 2019;16:100966.

3

- 73 Nikitara K, Girvalaki C, Kyriakos CN et al. Changes in electronic cigarette use and label awareness among smokers before and after the European Tobacco Products Directive implementation in six European countries: findings from the EUREST-PLUS ITC Europe Surveys. Eur J Public Health 2020;30:iii62–iii67.
- 74 McDermott MS, Li G, McNeill A *et al.* Exposure to and perceptions of health warning labels on nicotine vaping products: findings from the 2016 International Tobacco Control Four Country Smoking and Vaping Survey. *Addiction* 2019;114:134–43.
- 75 Fagan P, Pokhrel P, Herzog TA *et al.* Warning statements and safety practices among manufacturers and distributors of electronic cigarette liquids in the United States. *Nicotine Tob Res* 2018;20:970–6.
- 76 Shang C, Chaloupka FJ. The trend of voluntary warnings in electronic nicotine delivery system magazine advertisements. *Int J Environ Res Public Health* 2017;14:62.
- 77 Czoli CD, Goniewicz ML, Palumbo M, White CM, Hammond D. E-cigarette nicotine content and labelling practices in a restricted market: Findings from Ontario, Canada. *Int J Drug Policy* 2018;58:9–12.
- 78 Kimber C, Frings D, Cox S, Albery I, Dawkins L. The effects of the European e-cigarette health warnings and comparative health messages on non-smokers' and smokers' risk perceptions and behavioural intentions. *BMC Public Health* 2018;18:1259.
- 79 Wackowski OA, Sontag JM, Hammond D *et al.* The impact of e-cigarette warnings, warning themes and inclusion of relative harm statements on young adults' e-cigarette perceptions and use intentions. *Int J Environ Res Public Health* 2019;16:184.
- 80 Wilson S, Partos T, McNeill A, Brose LS. Harm perceptions of e-cigarettes and other nicotine products in a UK sample. *Addiction* 2019;114:879–88.
- 81 Kimber C, Frings D, Cox S, Albery IP, Dawkins L. Communicating the relative health risks of E-cigarettes: An online experimental study exploring the effects of a comparative health message versus the EU nicotine addiction warnings on smokers' and nonsmokers' risk perceptions and behavioural intentions. Addict Behav 2020;101:106177.
- 82 Cox S, Frings D, Ahmed R, Dawkins L. Messages matter: The Tobacco Products Directive nicotine addiction health warning versus an alternative relative risk message on smokers' willingness to use and purchase an electronic cigarette. *Addict Behav Rep* 2018;8:136–9.
- 83 US Food and Drug Administration. Modified risk tobacco products. FDA, 2020 www.fda.gov/tobacco-products/advertising-andpromotion/modified-risk-tobacco-products [Accessed 23 April 2021].
- 84 US Food and Drug Administration. *FDA authorizes marketing of IQOS tobacco heating system with 'reduced exposure' information*. FDA, 2020.
- 85 Tompkins CNE, Burnley A, McNeill A, Hitchman SC. Factors that influence smokers' and ex-smokers' use of IQOS: a qualitative study of IQOS users and ex-users in the UK. *Tob Control* 2021;30:16–23.
- 86 Andrews JC, Mays D, Netemeyer RG, Burton S, Kees J. Effects of e-cigarette health warnings and modified risk ad claims on adolescent e-cigarette craving and susceptibility. *Nicotine Tob Res* 2019;21:792–8.

- 87 El-Toukhy S, Baig SA, Jeong M *et al.* Impact of modified risk tobacco product claims on beliefs of US adults and adolescents. *Tob Control* 2018;27:s62–9.
- 88 Health Canada. Consultation summary: proposals for the regulation of vaping products. 2018. www.canada.ca/en/health-canada/ services/publications/healthy-living/consultation-summary-proposalsregulation-vaping-products.html [Accessed 23 April 2021].
- 89 Health Canada. Testing of relative risk statements for vaping products: final report. 2018. https://epe.lac-bac.gc.ca/100/200/301/pwgsctpsgc/por-ef/health/2019/014-18-e/report.pdf [Accessed 23 April 2021].
- 90 Halkjelsvik T, Scheffels J. Standardised snus packaging reduces brand differentiation: a web-based between-subject experiment. *BMC Public Health* 2019;19:1414.
- 91 The Supreme Court (UK). British American Tobacco UK Ltd and others & JT International SA and another (Appellants) v Secretary of State for Health (Respondent). 2017.
- 92 World Trade Organization. *Appellate Body issues reports regarding tobacco plain packaging requirements*. WTO, 2020.
- 93 US District Court for the District of Columbia. Philip Morris USA Inc, Sherman Group Holdings (plaintiffs) v. US Food & Drug Administration, US DHHS (defendants). Case No.1:20-cv-1181 (KBJ). 2020.
- 94 R.J. Reynolds Tobacco Company *et al.* (plaintiffs) v. US Food & Drug Administration, US DHHS (defendants). Civil Action No. 6:20-cv-00176. 2020.
- 95 Czoli CD, Fong GT, Mays D, Hammond D. How do consumers perceive differences in risk across nicotine products? A review of relative risk perceptions across smokeless tobacco, e-cigarettes, nicotine replacement therapy and combustible cigarettes. *Tob Control* 2017;26:e49–e58.
- 96 Wakefield MA, Loken B, Hornik RC. Use of mass media campaigns to change health behaviour. *Lancet* 2010;376:1261-71.
- 97 Allara E, Ferri M, Bo A, Gasparrini A, Faggiano F. Are mass-media campaigns effective in preventing drug use? A Cochrane systematic review and meta-analysis. *BMJ Open* 2015;5:e007449.
- 98 Be Clear on Cancer Evaluation. www.ncin.org.uk/cancer_type_ and_topic_specific_work/topic_specific_work/be_clear_on_cancer [Accessed 13 December 2020].
- 99 O'Donnell A, Anderson P, Jané-Llopis E et al. Immediate impact of minimum unit pricing on alcohol purchases in Scotland: controlled interrupted time series analysis for 2015-18. BMJ 2019;366:15274.
- 100 Bala MM, Strzeszynski L, Topor-Madry R. Mass media interventions for smoking cessation in adults. *Cochrane Database Syst Rev* 2017;11:CD004704.
- 101 Langley TE, McNeill A, Lewis S, Szatkowski L, Quinn C. The impact of media campaigns on smoking cessation activity: a structural vector autoregression analysis. *Addiction* 2012;107:2043–50.
- 102 Haghpanahan H, Mackay DF, Pell JP *et al*. The impact of TV mass media campaigns on calls to a National Quitline and the use of prescribed nicotine replacement therapy: a structural vector autoregression analysis. *Addiction* 2017;112:1229–37.
- 103 Lewis S, Sims M, Richardson S et al. The effectiveness of tobacco control television advertisements in increasing the prevalence of smoke-free homes. BMC Public Health 2015;15:869.

- 104 Sims M, Salway R, Langley T et al. Effectiveness of tobacco control television advertising in changing tobacco use in England: a population-based cross-sectional study. Addiction 2014;109:986–94.
- 105 Carson-Chahhoud KV, Ameer F, Sayehmiri K *et al*. Mass media interventions for preventing smoking in young people. *Cochrane Database Syst Rev* 2017:CD001006.
- 106 National Institute for Health and Care Excellence. Stop smoking interventions and services. NICE, 2018. www.nice.org.uk/guidance/ ng92 [Accessed 23 April 2021].
- 107 Public Health England. *Stoptober 2019 campaign evaluation*. PHE, 2020. https://assets.publishing.service.gov.uk/government/uploads/ system/uploads/attachment_data/file/924685/Stoptober_2019_ Evaluation__1_.pdf [Accessed 13 December 2020].
- 108 Kuipers MAG, West R, Beard E, Brown J. Impact of the 'Stoptober' smoking cessation campaign in England from 2012 to 2017: A quasi-experimental repeat cross-sectional study. *Nicotine Tob Res* 2020;22:1453–9.
- 109 Quit for COVID & Today is the Day. www.smokefreeaction.org.uk/ wp-content/uploads/2020/05/Quit-for-Covid_social-media-pack.pdf [Accessed 13 December 2020].
- 110 Atusingwize E, Lewis S, Langley T. Economic evaluations of tobacco control mass media campaigns: a systematic review. *Tob Control* 2015;24:320–7.
- 111 Stead M, Angus K, Langley T *et al.* Mass media to communicate public health messages in six health topic areas: a systematic review and other reviews of the evidence. *Public Health Res* 2019.
- 112 Brown J, Kotz D, Michie S *et al.* How effective and cost-effective was the national mass media smoking cessation campaign 'Stoptober'? *Drug Alcohol Depend* 2014;135:52–8.
- 113 Dono J, Bowden J, Kim S, Miller C. Taking the pressure off the spring: the case of rebounding smoking rates when antitobacco campaigns ceased. *Tob Control* 2019;28:233–6.
- 114 Farrelly MC, Hussin A, Bauer UE. Effectiveness and cost effectiveness of television, radio and print advertisements in promoting the New York smokers' quitline. *Tob Control* 2007;16:i21–3.
- 115 Langley T, Szatkowski L, Lewis S *et al.* The freeze on mass media campaigns in England: a natural experiment of the impact of tobacco control campaigns on quitting behaviour. *Addiction* 2014;109:995–1002.
- 116 Kotz D, Stapleton JA, Owen L, West R. How cost-effective is 'No Smoking Day'? *Tob Control* 2011;20:302–4.
- 117 Kuipers MAG, Beard E, West R, Brown J. Associations between tobacco control mass media campaign expenditure and smoking prevalence and quitting in England: a time series analysis. *Tob Control* 2018;27:455–62.
- 118 House of Commons Hansard ministerial statements for 21 July 2009 (pt 0003). www.publications.parliament.uk/pa/ld200809/ldhansrd/ text/90721w0003.htm [Accessed 18 December 2020].
- 119 UK Parliament. Smoking: Public Health. https://questions-statements. parliament.uk/written-questions/detail/2020-06-29/66027 [Accessed 18 December 2020].
- 120 Beard E, Jackson SE, West R, Kuipers MAG, Brown J. Trends in attempts to quit smoking in England since 2007: A time series analysis of a range of population-level influences. *Nicotine Tob Res* 2020;22:1476–83.

- 121 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS*. London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 23 April 2021].
- 122 The King's Fund. Spending on public health. www.kingsfund. org.uk/projects/nhs-in-a-nutshell/spending-public-health?utm_ source=The%20King%27s%20Fund%20newsletters%20 %28main%20account%29&utm_medium=email&utm_ campaign=12132736_NEWSL_The%20Weekly%20Update%20 2021-01-29&utm_content=public_health_spending_nutshell&dm_ i=21A8,7810G,P57ZTH,T9T6R,1 [Accessed 18 February 2021].
- 123 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS.* London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 23 April 2021].
- 124 Hajek P, Phillips-Waller A, Przulj D et al. A randomized trial of e-cigarettes versus nicotine-replacement therapy. N Engl J Med 2019;380:629–37.
- 125 Beard E, West R, Michie S, Brown J. Association of prevalence of electronic cigarette use with smoking cessation and cigarette consumption in England: a time–series analysis between 2006 and 2017. Addiction 2020;115:961–74.
- 126 Huang J, Feng B, Weaver SR *et al.* Changing perceptions of harm of e-cigarette vs cigarette use among adults in 2 US national surveys from 2012 to 2017. *JAMA Netw Open* 2019;2:e191047.
- 127 Tattan-Birch H, Brown J, Shahab L, Jackson SE. Association of the US outbreak of vaping-associated lung injury with perceived harm of e-cigarettes compared with cigarettes. *JAMA Netw Open* 2020;3:e206981.
- 128 Centers for Disease Control and Prevention. *Outbreak of lung injury associated with the use of e-cigarette, or vaping, products.* www.cdc. gov/tobacco/basic_information/e-cigarettes/severe-lung-disease. html [Accessed 23 April 2021].
- 129 Nyakutsikwa B, Britton J, Bogdanovica I, Langley T. Vitamin E acetate is not present in licit e-cigarette products available on the UK market. *Addiction* 2020;115:782–3.
- 130 Perski O, Beard E, Brown J. Association between changes in harm perceptions and e-cigarette use among current tobacco smokers in England: a time series analysis. *BMC Med* 2020;18:98.
- 131 Wackowski OA, Delnevo CD. Young adults' risk perceptions of various tobacco products relative to cigarettes: results from the National Young Adult Health Survey. *Health Educ Behav* 2015;43:328–36.
- 132 Farsalinos KE, Romagna G, Voudris V. Factors associated with dual use of tobacco and electronic cigarettes: a case control study. *Int J Drug Policy* 2015;26:595–600.
- 133 Bogdanovica I, Agrawal AS, Gregory BB, Britton CJ, Leonardi-Bee J. What is the quality of smoking cessation advice in guidelines of tobacco-related diseases? *Clin Med* 2015;15:546–9.
- 134 Public Health England. Abdominal aortic aneurysm screening programme nurse specialist best practice guidelines. PHE, 2016.
- 135 Public Health England. NHS abdominal aortic aneurysm (AAA) screening programme: essential elements in providing an AAA screening and surveillance programme. PHE, 2017.
- 136 Earnshaw JJ, Lees T. Update on Screening for Abdominal Aortic Aneurysm. *Eur J Vasc Endovasc Surg* 2017;54:1–2.

- 137 Hill AT, Sullivan AL, Chalmers JD *et al.* British Thoracic Society guideline for bronchiectasis in adults. *Thorax* 2019;74:1–69.
- 138 National Institute for Health and Care Excellence. *Chronic obstructive pulmonary disease (acute exacerbation): antimicrobial prescribing.* NICE guidelines [NG114]. London: NICE, 2018.
- 139 National Institute for Health and Care Excellence. *Chronic obstructive pulmonary disease in over 16s: diagnosis and management*. NICE guidelines [NG114]. London: NICE, 2018.
- 140 North J, Osborne W. ASCN UK Guideline: Parastomal hernias. Br J Nurs 2017;26:S6–S13.
- 141 Scottish Intercollegiate Guidelines Network. Acute coronary syndrome. SIGN, 2016.
- 142 Scottish Intercollegiate Guidelines Network. *Cardiac arrhythmias in coronary heart disease*. SIGN, 2018.
- 143 National Institute for Health and Care Excellence. *Cardiovascular disease: risk assessment and reduction, including lipid modification.* Clinical guidelines [CG181]. London: NICE, 2016.
- 144 Scottish Intercollegiate Guidelines Network. *Management* of chronic heart failure. SIGN, 2016.
- 145 Scottish Intercollegiate Guidelines Network. *Management of stable angina*. Manual MSD. SIGN, 2018.
- 146 National Institute for Health and Care Excellence. *Peripheral arterial disease: diagnosis and management*. Clinical guidelines [CG147]. London: NICE, 2020.
- 147 Scottish Intercollegiate Guidelines Network. *Risk estimation and the prevention of cardiovascular disease*. SIGN, 2017.
- 148 National Institute for Health and Care Excellence. *Stroke and transient ischaemic attack in over 16s: diagnosis and management.* NICE guidelines [NG128]. London: NICE, 2019.
- 149 National Institute for Health and Care Excellence. *Psychosis and schizophrenia in adults: prevention and management.* Clinical guidelines [CG178]. London: NICE, 2014.
- 150 National Collaborating Centre for Chronic Conditions. *Rheumatoid* arthritis - national clinical guideline for management and treatment in adults. NCC-CC, 2018.
- 151 Scottish Intercollegiate Guidelines Network. Management of osteoporosis and the prevention of fragility fractures. SIGN, 2015.
- 152 Paleri V, Roland N. Head and neck cancer: United Kingdom National Multidisciplinary Guidelines. J Laryngol Otol 2016;130.
- 153 Mehanna H, Kong A, Ahmed S. Recurrent head and neck cancer: United Kingdom national multidisciplinary guidelines. *J Laryngol Otol* 2016;130:S181–S90.
- 154 Kerawala C, Roques T, Jeannon J-P, Bisase B. Oral cavity and lip cancer: United Kingdom National Multidisciplinary Guidelines. J Laryngol Otol 2016;130:S83–9.
- 155 Mcallister-Williams RH, Baldwin DS, Cantwell R *et al.* British Association for Psychopharmacology consensus guidance on the use of psychotropic medication preconception, in pregnancy and postpartum 2017. J *Psychopharmacol* 2017;31:519–52.
- 156 National Institute for Health and Care Excellence. *Lung cancer: diagnosis and management*. NICE guidelines [NG122]. London: NICE, 2019.

- 157 Scottish Intercollegiate Guidelines Network. *Management of lung cancer.* SIGN, 2014.
- 158 National Institute for Health and Care Excellence. *Cancer of the upper aerodigestive tract: assessment and management in people aged 16 and over.* NICE guidelines [NG36]. London: NICE, 2018.
- 159 National Institute for Health and Care Excellence. Suspected cancer: recognition and referral. NICE guidelines [NG12]. London: NICE, 2015.
- 160 Lim WS, Baudouin SV, George RC *et al.* BTS guidelines for the management of community acquired pneumonia in adults: update 2009. *Thorax* 2009;64:iii1–iii55.
- 161 National Institute for Health and Care Excellence. Coexisting existing severe mental illness and substance misuse: community health and social care services. NICE guidelines [NG58]. London: NICE, 2019.
- 162 Royal College of Psychiatrists. Consensus statement on high-dose antipsychotic medication. London: RCPSYCH, 2014.
- 163 Cooper SJ, Reynolds GP, Barnes T et al. BAP guidelines on the management of weight gain, metabolic disturbances and cardiovascular risk associated with psychosis and antipsychotic drug treatment. J Psychopharmacol 2016;30:717–48.
- 164 Kuipers E, Yesufu-Udechuku A, Taylor C et al. Management of psychosis and schizophrenia in adults: summary of updated NICE guidance. BMJ 2014;348:g1173.
- 165 Davies S, Bowen C. Guidelines for the management of foot health for people with rheumatoid arthritis. 2014.
- 166 Javed A, Arthur H, Curtis L, Hansen L, Pappa S. Practical guidance on the use of lurasidone for the treatment of adults with schizophrenia. *Neurol Ther* 2019;8:215–30.
- 167 ACPGBI Parastomal Hernia Group. Prevention and treatment of parastomal hernia: a position statement on behalf of the Association of Coloproctology of Great Britain and Ireland. *Colorectal Dis* 2018;20:5–19.
- 168 British Hernia Society, Royal College of Surgeons. *Commissioning guide: groin hernia*. BHS, RCS, 2016.
- 169 O'Driscoll BR, Howard LS, Earis J et al. BTS guideline for oxygen use in adults in healthcare and emergency settings. *Thorax* 2017;72:i1–i90.
- 170 Hardinge M, Annandale J, Bourne S et al. British Thoracic Society guidelines for home oxygen use in adults. *Thorax* 2015;70:11–i43.
- 171 Erbel R, Aboyans V, Boileau C *et al.* 2014 ESC guidelines on the diagnosis and treatment of aortic diseases. *Eur Heart J* 2014;35:2873–926.
- 172 Cosentino F, Grant PJ, Aboyans V *et al.* 2019 ESC guidelines on diabetes, pre-diabetes, and cardiovascular diseases developed in collaboration with the EASD. *Eur Heart J* 2020;41:255–323.
- 173 Wanhainen A, Verzini F, Van Herzeele I et al. Editor's choice European Society for Vascular Surgery (ESVS) 2019 clinical practice guidelines on the management of abdominal aorto-iliac artery aneurysms. Eur J Vasc Endovasc Surg 2019;57:8–93.
- 174 Riambau V, Böckler D, Brunkwall J *et al.* Editor's choice management of descending thoracic aorta diseases: clinical practice guidelines of the European Society for Vascular Surgery (ESVS). *Eur J Vasc Endovasc Surg* 2017;53:4–52.
- 175 Rochester CL, Vogiatzis I, Holland AE *et al.* An official American Thoracic Society/European Respiratory Society policy statement: Enhancing implementation, use, and delivery of pulmonary rehabilitation. *Am J Respir Crit Care Med* 2015;192:1373–86.

- 176 Maltais F, Decramer M, Casaburi R et al. An official American Thoracic Society/European Respiratory Society statement: Update on limb muscle dysfunction in chronic obstructive pulmonary disease. Am J Respir Crit Care Med 2014;189:15–62.
- 177 Watz H, Pitta F, Rochester CL *et al*. An official European Respiratory Society statement on physical activity in COPD. *Eur Respir J* 2014;44:1521–37.
- 178 Canepa M, Straburzynska-Migaj E, Drozdz J *et al.* Characteristics, treatments and 1-year prognosis of hospitalized and ambulatory heart failure patients with chronic obstructive pulmonary disease in the European Society of Cardiology Heart Failure Long-Term Registry. *Eur J Heart Fail* 2018;20:100–10.
- 179 Grünig E, Eichstaedt C, Barberà J-A *et al.* ERS statement on exercise training and rehabilitation in patients with severe chronic pulmonary hypertension. *Eur Respir J* 2019;53.
- 180 Global Initiative for Chronic Obstructive Lung Disease. *Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease 2020 report.* GOLD, 2020.
- 181 Wedzicha JA, Calverley PMA, Albert RK *et al.* Prevention of COPD exacerbations: A European Respiratory Society/American Thoracic Society guideline. *Eur Respir J* 2017;50.
- 182 Jiménez-Ruiz CA, Andreas S, Lewis KE et al. Statement on smoking cessation in COPD and other pulmonary diseases and in smokers with comorbidities who find it difficult to quit. Eur Respir J 2015;46:61–79.
- 183 World Health Organization. Environmental noise guidelines for the european region. Proceedings of the Institute of Acoustics. 2019;41:17–20.
- 184 De Simone B, Birindelli A, Ansaloni L *et al*. Emergency repair of complicated abdominal wall hernias: WSES guidelines. *Hernia* 2019;12:1–10.
- 185 Simons MP, Smietanski M, Bonjer HJ *et al.* International guidelines for groin hernia management. *Hernia* 2018;22:1–165.
- 186 Bittner R, Bain K, Bansal VK et al. Update of guidelines for laparoscopic treatment of ventral and incisional abdominal wall hernias (International Endohernia Society (IEHS)): Part A. Surg Endosc 2019;33:3069–139.
- 187 Bittner R, Bain K, Bansal VK et al. Update of guidelines for laparoscopic treatment of ventral and incisional abdominal wall hernias (International Endohernia Society (IEHS)): Part B. Surg Endosc 2019;33:3511–49.
- 188 Knuuti J, Wijns W, Saraste A *et al.* 2019 ESC Guidelines for the diagnosis and management of chronic coronary syndromes. *Eur Heart J* 2019;41:407–77.
- 189 Zamorano JL, Lancellotti P, Rodriguez Muñoz D et al. 2016 ESC position paper on cancer treatments and cardiovascular toxicity developed under the auspices of the ESC Committee for Practice Guidelines. Eur Heart J 2016;37:2768–801.
- 190 Piepoli MF, Hoes AW, Agewall S *et al.* 2016 European guidelines on cardiovascular disease prevention in clinical practice. *Eur Heart J* 2016;37:2315–81.
- 191 Ibanez B, James S, Agewall S *et al.* 2017 ESC guidelines for the management of acute myocardial infarction in patients presenting with ST-segment elevation. *Eur Heart J* 2018;39:119–77.

- 192 Regitz-Zagrosek V, Roos-Hesselink JW, Bauersachs J *et al.* 2018 ESC guidelines for the management of cardiovascular diseases during pregnancy. *Eur Heart J* 2018;39:3165–241.
- 193 Czerny M, Schmidli J, Adler S *et al.* Editor's choice current options and recommendations for the treatment of thoracic aortic pathologies involving the aortic arch: an expert consensus document of the European Association for Cardio-Thoracic Surgery (EACTS) & the European Society for Vascular Surgery. *Eur J Vasc Endovasc Surg* 2019;57:165–98.
- 194 Adlam D, Alfonso F, Maas A, Vrints C. European Society of Cardiology, acute cardiovascular care association, SCAD study group: a position paper on spontaneous coronary artery dissection. *Eur Heart J* 2018;39:3353–68.
- 195 Simo R, Bradley P, Chevalier D *et al.* European Laryngological Society: ELS recommendations for the follow-up of patients treated for laryngeal cancer. *Eur Arch Otorhinolaryngol* 2014;271:2469–79.
- 196 Eberhardt WEE, De Ruysscher D, Weder W *et al.* 2nd ESMO consensus conference in lung cancer: locally advanced stage III non-small-cell lung cancer. *Ann Oncol* 2015;26:1573–88.
- 197 Vansteenkiste J, Crinò L, Dooms C *et al.* 2nd ESMO consensus conference on lung cancer: early-stage non-small-cell lung cancer consensus on diagnosis, treatment and follow-up. *Ann Oncol* 2014;25:1462–74.
- 198 Besse B, Adjei A, Baas P *et al.* 2nd ESMO consensus conference on lung cancer: non-small-cell lung cancer first-line/second and further lines in advanced disease. *Ann Oncol* 2014;25:1475–84.
- 199 Kauczor HU, Bonomo L, Gaga M *et al.* ESR/ERS white paper on lung cancer screening. *Eur Radiol* 2015;25:2519–31.
- 200 Planchard D, Popat S, Kerr K *et al.* Metastatic non-small cell lung cancer: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol* 2018;29:iv192–iv237.
- 201 Aboyans V, Ricco JB, Bartelink ML *et al.* 2017 ESC guidelines on the diagnosis and treatment of peripheral arterial diseases, in collaboration with the European Society for Vascular Surgery (ESVS). *Eur Heart J* 2018;39:763–816.
- 202 Williams B, Mancia G, Spiering W *et al.* 2018 practice guidelines for the management of arterial hypertension of the European Society of Cardiology and the European Society of Hypertension ESC/ESH task force for the management of arterial hypertension. *J Hypertens* 2018;36:2284–309.
- 203 Venermo M, Sprynger M, Desormais I et al. Follow-up of patients after revascularisation for peripheral arterial diseases: a consensus document from the European Society of Cardiology Working Group on Aorta and Peripheral Vascular Diseases and the European Society for Vascular Surgery. *Eur J Prev Cardiol* 2019;26:1971–84.
- 204 Hinchliffe RJ, Brownrigg JRW, Apelqvist J *et al.* IWGDF guidance on the diagnosis, prognosis and management of peripheral artery disease in patients with foot ulcers in diabetes. *Diabetes Metab Res Rev* 2016;32:37–44.
- 205 Rüther T, Bobes J, De Hert M *et al.* EPA guidance on tobacco dependence and strategies for smoking cessation in people with mental illness. *Eur Psychiatry* 2014;29:65–82.
- 206 Hasan A, Falkai P, Wobrock T *et al.* World federation of societies of biological psychiatry (WFSBP) guidelines for biological treatment of schizophrenia part 3: update 2015 management of special circumstances: depression, suicidality, substance use disorders and pregnancy and lactation. *World J Biol Psychia* 2015;16:142–70.

- 207 Combe B, Landewe R, Daien CI *et al.* 2016 update of the EULAR recommendations for the management of early arthritis. *Ann Rheum Dis* 2017;76:948–59.
- 208 Agca R, Heslinga SC, Rollefstad S *et al.* EULAR recommendations for cardiovascular disease risk management in patients with rheumatoid arthritis and other forms of inflammatory joint disorders: 2015/2016 update. *Ann Rheum Dis* 2016;76:17–28.
- 209 Ouayoun MC, Chabolle F, De Vito A *et al.* International consensus (ICON) on the ENT role in diagnosis of obstructive sleep apnea syndrome. *Eur Ann Otorhinolaryngol Head Neck Dis* 2018;135:S3–S6.
- 210 Rich AL, Baldwin DR, Beckett P *et al.* ERS statement on harmonised standards for lung cancer registration and lung cancer services in Europe. *Eur Respir J* 2018;52:1800610.
- 211 Hatemi G, Christensen R, Bang D *et al.* 2018 update of the EULAR recommendations for the management of Behcet's syndrome. *Ann Rheum Dis* 2018;77:808–18.
- 212 Paraskevas K, Eckstein H, Schermerhorn ML. Guideline Recommendations for the management of abdominal aortic aneurysms. *Angiol* 2019;70:688–9.
- 213 Public Health England. NHS abdominal aortic aneurysm screening programme: clinical guidance and scope of practice for professionals involved in the provision of the ultrasound scan within AAA screening. PHE, 2016.
- 214 Dalman RL. The 2019 update of the European abdominal aortic aneurysm guidelines. J Vasc Surg 2019;69:633–4.
- 215 National Health Service, National Institute for Health and Care Excellence, National Collaborating Centre for Mental Health. *Adult eating disorders: community, inpatient and intensive day patient care.* NHS, NICE, NCCMH, 2019.
- 216 National Health Service, National Institute for Health and Care Excellence, National Collaborating Centre for Mental Health. Appendices and helpful resources for adult eating disorders: community, inpatient and intensive day patient care. NHS, NICE, NCCMH, 2019.
- 217 National Institute for Health and Care Excellence. *Eating disorders:* recognition and treatment. London: NICE, 2017.
- 218 The Royal College of Pathologists, Royal College of Physicians, Royal College of Psychiatrists. *MARSIPAN: management of really sick patients with anorexia nervosa*. RCP, RCP, RCPSYCH, 2014.
- 219 Robinson P, Jones WR. MARSIPAN: management of really sick patients with anorexia nervosa. BJPsych Adv 2018;24:20–32.
- 220 Vogiatzis I, Rochester CL, Spruit MA *et al.* Increasing implementation and delivery of pulmonary rehabilitation: key messages from the new ATS/ERS policy statement. *Eur Respir J* 2016;47:1336–41.
- 221 Wedzicha JA, Miravitlles M, Hurst JR et al. Management of COPD exacerbations: a European Respiratory Society/American Thoracic Society guideline. Eur Respir J 2017;49.
- 222 Lopez-Escamez JA, Carey J, Chung WH *et al.* Diagnostic criteria for Menière's disease. *J Vestib Res* 2015;25:1–7.
- 223 Magnan J, Ozgirgin ON, Trabalzini F *et al.* European Position Statement on Diagnosis, and Treatment of Meniere's Disease. *J Int Adv Otol* 2018;14:317–21.
- 224 British Academy of Audiology. *Guidance for primary care: direct referral* of adults with hearing difficulty to audiology services. BAA, 2016.

- 225 Ftouh S, Harrop-Griffiths K, Harker M *et al.* Hearing loss in adults, assessment and management: summary of NICE guidance. *BMJ* 2018;361:k2219.
- 226 National Institute for Health and Care Excellence. *Hearing loss in adults: assessment and management*. NICE guidelines [NG98]. London: NICE, 2018.
- 227 Nevoux J, Barbara M, Dornhoffer J *et al.* International consensus (ICON) on treatment of Menière's disease. *Eur Ann Otorhinolaryngol Head Neck Dis* 2018;135:S29–S32.
- 228 Marx M, Younes E, Chandrasekhar SS *et al.* International consensus (ICON) on treatment of sudden sensorineural hearing loss. *Eur Ann Otorhinolaryngol Head Neck Dis* 2018;135:S23–S8.
- 229 Sheen AJ, Stephenson BM, Lloyd DM *et al.* 'Treatment of the sportsman's groin': British Hernia Society's 2014 position statement based on the Manchester Consensus Conference. *Br J Sports Med* 2014;48:1079–87.
- 230 Campanelli G. Endorsement of the Herniasurge guidelines by the European Hernia Society. *Hernia* 2018;22:169.
- 231 Antoniou SA, Agresta F, Garcia Alamino JM *et al.* European Hernia Society guidelines on prevention and treatment of parastomal hernias. *Hernia* 2018;22:183–98.
- 232 National Institute for Health and Care Excellence. *Reinforcement of a permanent stoma with a synthetic or biological mesh to prevent a parastomal hernia.* Interventional procedures guidance [IPG654]. London: NICE, 2019.
- 233 Bittner R, Montgomery MA, Arregui E et al. Update of guidelines on laparoscopic (TAPP) and endoscopic (TEP) treatment of inguinal hernia (International Endohernia Society). *Surg Endosc* 2015;29:289–321.
- 234 Miserez M, Peeters E, Aufenacker T *et al.* Update with level 1 studies of the European Hernia Society guidelines on the treatment of inguinal hernia in adult patients. *Hernia* 2014;18:151–63.
- 235 Galiè N, Humbert M, Vachiery JL *et al.* 2015 ESC/ERS guidelines for the diagnosis and treatment of pulmonary hypertension. *Eur Heart J* 2016;37:67–119.
- 236 Sousa-Uva M, Neumann FJ, Ahlsson A *et al.* 2018 ESC/EACTS guidelines on myocardial revascularization. *Eur J Cardiothorac Surg* 2019;55:4–90.
- 237 National Institute for Health and Care Excellence. *Atrial fibrillation:* management. Clinicial guidelines [CG180]. London: NICE, 2014.
- 238 Ntaios G, Dziedzic T, Michel P *et al.* European Stroke Organisation (ESO) guidelines for the management of temperature in patients with acute ischemic stroke. *Int J Stroke* 2015;10:941–9.
- 239 Joseph J, Velasco A, Hage FG, Reyes E. Guidelines in review: comparison of ESC and ACC/AHA guidelines for the diagnosis and management of patients with stable coronary artery disease. *J Nucl Cardiol* 2018;25:509–15.
- 240 Steeds RP, Wheeler R, Bhattacharyya S *et al.* Stress echocardiography in coronary artery disease: a practical guideline from the British Society of Echocardiography. *Echo Res Pract* 2019;6:G17–G33.
- 241 Lancellotti P, Pellikka PA, Budts W et al. The clinical use of stress echocardiography in non-ischaemic heart disease: recommendations from the European Association of Cardiovascular Imaging and the American Society of Echocardiography. Eur Heart J Cardiovasc Imaging 2016;17:1191–229.

- 242 Public Health England. *Guidelines on the management of outbreaks* of influenza-like illness in care homes. PHE, 2018.
- 243 Public Health England. PHE guidance on use of antiviral agents for the treatment and prophylaxis of seasonal influenza. PHE, 2019.
- 244 Public Health England. Chapter 19: influenza. In: *The green book*. PHE, 2019.
- 245 Public Health England. Management of infection guidance for primary care for consultation and local adaption. PHE, 2014. https:// assets.publishing.service.gov.uk/government/uploads/system/ uploads/attachment_data/file/362394/PHE_Primary_Care_ guidance_09_10_14.pdf [Accessed 27 April 2021].
- 246 Dignan FL, Clark A, Aitken C *et al.* BCSH/BSBMT/UK clinical virology network guideline: diagnosis and management of common respiratory viral infections in patients undergoing treatment for haematological malignancies or stem cell transplantation. *Br J Haematol* 2016;173:380–93.
- 247 Pracy P, Loughran S, Good J, Parmar S, Goranova R. Hypopharyngeal cancer: United Kingdom National Multidisciplinary Guidelines. *J Laryngol Otol* 2016;130:S104–S10.
- 248 Jones TM, De M, Foran B, Harrington K, Mortimore S. Laryngeal cancer: United Kingdom National Multidisciplinary guidelines. J Laryngol Otol 2016;130:S75–S82.
- 249 Giammarile F, Schilling C, Gnanasegaran G *et al.* The EANM practical guidelines for sentinel lymph node localisation in oral cavity squamous cell carcinoma. *Eur J Nucl Med Mol Imaging* 2019;46:623–37.
- 250 Howard L, Barden S, Condliffe R *et al.* British Thoracic Society guideline for the initial outpatient management of pulmonary embolism (PE). *Thorax* 2018;73:ii1–ii29.
- 251 Vilmann P, Clementsen PF, Colella S et al. Combined endobronchial and esophageal endosonography for the diagnosis and staging of lung cancer: European Society of Gastrointestinal Endoscopy (ESGE) guideline, in cooperation with the European Respiratory Society (ERS) and the European Society of Thoracic Surgeons (ESTS). Endoscopy 2015;47:545–59.
- 252 Bibby AC, Dorn P, Psallidas I *et al.* ERS/EACTS statement on the management of malignant pleural effusions. *Eur Respir J* 2018;52.
- 253 De Ruysscher D, Faivre-Finn C, Moeller D *et al.* European organization for research and treatment of cancer (EORTC) recommendations for planning and delivery of high-dose, high precision radiotherapy for lung cancer. *Radiother Oncol* 2017;124:1–10.
- 254 Baas P, Fennell D, Kerr KM *et al.* Malignant pleural mesothelioma: ESMO clinical practice guidelines for diagnosis, treatment and follow-up. *Ann Oncol* 2015;26:v31–9.
- 255 De Leyn P, Dooms C, Kuzdzal J *et al.* Revised ESTS guidelines for preoperative mediastinal lymph node staging for non-small-cell lung cancer. *Eur J Cardiothorac Surg* 2014;45:787–98.
- 256 Kerr KM, Bubendorf L, Edelman MJ *et al.* Second ESMO consensus conference on lung cancer: pathology and molecular biomarkers for non-small-cell lung cancer. *Ann Oncol* 2014;25:1681–90.
- 257 National Institute for Health and Care Excellence. Venous thromboembolism in over 16s: reducing the risk of hospital-acquired deep vein thrombosis or pulmonary embolism. NICE guidelines [NG89]. London: NICE, 2018.

- 258 Fischer A, Antoniou KM, Brown KK et al. An official European Respiratory Society/American Thoracic Society research statement: interstitial pneumonia with autoimmune features. *Eur Respir J* 2015;46:976–87.
- 259 Torres A, Niederman MS, Chastre J *et al.* International ERS/ESICM/ ESCMID/ALAT guidelines for the management of hospital-acquired pneumonia and ventilator-associated pneumonia: guidelines for the management of hospital-acquired pneumonia (HAP)/ventilatorassociated pneumonia (VAP) of the European Respiratory Society (ERS), European Society of Intensive Care Medicine (ESICM), European Society of Clinical Microbiology and Infectious Diseases (ESCMID) and Asociacion Latinoamericana del Torax (ALAT). *Eur Respir J* 2017;50.
- 260 Public Health England. Chapter 25: pneumococcal. In: *The green book*. PHE, 2020.
- 261 National Institute for Health and Care Excellence. *Pneumonia* (community-acquired): antimicrobial prescribing. NICE guidelines [NG138]. London: NICE, 2019.
- 262 National Institute for Health and Care Excellence. *Pneumonia* (*hospital-acquired*): *antimicrobial prescribing*. NICE guidelines [NG139]. London: NICE, 2019.
- 263 National Institute for Health and Care Excellence. *Pneumonia in adults: diagnosis and management*. Clinical guidelines [CG191]. London: NICE, 2014.
- 264 Pollak TA, Lennox BR, Müller S et al. Autoimmune psychosis: an international consensus on an approach to the diagnosis and management of psychosis of suspected autoimmune origin. Lancet Psychiatry 2020;7:93–108.
- 265 Gupta S, Cahill JD, Miller R. Deprescribing antipsychotics: a guide for clinicians. *BJPsych Adv* 2018;24:295–302.
- 266 Schultze-Lutter F, Michel C, Schmidt SJ *et al.* EPA guidance on the early detection of clinical high risk states of psychoses. *Eur Psychiatry* 2015;30:405–16.
- 267 Völlm BA, Clarke M, Herrando VT *et al.* European psychiatric association (EPA) guidance on forensic psychiatry: Evidence based assessment and treatment of mentally disordered offenders. *Eur Psychiatry* 2018;51:58–73.
- 268 Gaebel W, Grossimlinghaus I, Kerst A *et al.* European psychiatric association (EPA) guidance on the quality of eMental health interventions in the treatment of psychotic disorders. *Eur Arch Psychiatry Clin Neurosci* 2016;266:125–37.
- 269 Patel MX, Sethi FN, Barnes TR et al. Joint BAP NAPICU evidencebased consensus guidelines for the clinical management of acute disturbance: de-escalation and rapid tranquillisation. J Psychopharmacol 2018;32:601–40.
- 270 National Institute for Health and Care Excellence. Mental health of adults in contact with the criminal justice system. NICE guidelines [NG66]. London: NICE, 2017.
- 271 National Institute for Health and Care Excellence. *Mental health problems in people with learning disabilities: prevention, assessment and management.* NICE guidelines [NG54]. London: NICE, 2016.
- 272 Hasan A, Falkai P, Wobrock T *et al.* World federation of societies of biological psychiatry (WFSBP) guidelines for biological treatment of schizophrenia a short version for primary care. *Int J Psychiatry Clin Pract* 2017;21:82–90.

273 Dejaco C, Singh YP, Perel P *et al.* 2015 recommendations for the management of polymyalgia rheumatica: a European League Against Rheumatism/American College of Rheumatology collaborative initiative. *Arthritis Rheumatol* 2015;67:2569–80. 3

- 274 Furer V, Rondaan C, Heijstek MW *et al.* 2019 update of EULAR recommendations for vaccination in adult patients with autoimmune inflammatory rheumatic diseases. *Ann Rheum Dis* 2020;79:39–52.
- 275 Ledingham J, Snowden N, Ide Z. Diagnosis and early management of inflammatory arthritis. *BMJ* 2017;358:j3248.
- 276 Smolen JS, Landewé R, Breedveld FC et al. EULAR recommendations for the management of rheumatoid arthritis with synthetic and biological disease-modifying antirheumatic drugs: 2013 update. Ann Rheum Dis 2014;73:492–509.
- 277 Smolen JS, Landewé R, Bijlsma J *et al.* EULAR recommendations for the management of rheumatoid arthritis with synthetic and biological disease-modifying antirheumatic drugs: 2016 update. *Ann Rheum Dis* 2017;76:960–77.
- 278 Ramos-Casals M, Brito-Zerón P, Bombardieri S et al. EULAR recommendations for the management of Sjögren's syndrome with topical and systemic therapies. Ann Rheum Dis 2020;79:3–18.
- 279 Rangan A, Falworth M, Watts AC *et al.* Investigation and management of periprosthetic joint infection in the shoulder and elbow: evidence and consensus based guidelines of the British Elbow and Shoulder Society. *Shoulder Elbow* 2018;10:S5–S19.
- 280 National Institute for Health and Care Excellence. Rheumatoid arthritis in adults: management. NICE guidelines [NG100]. London: NICE, 2018.
- 281 Holroyd CR, Seth R, Bukhari M *et al*. The British Society for Rheumatology biologic DMARD safety guidelines in inflammatory arthritis. *Rheumatology* 2019;58:e3–e42.
- 282 Price EJ, Rauz S, Tappuni AR *et al.* The British Society for Rheumatology guideline for the management of adults with primary Sjögren's Syndrome. *Rheumatology* 2017;56:e24–e48.
- 283 Malaviya AP, Ledingham J, Bloxham J *et al*. The 2013 BSR and BHPR guideline for the use of intravenous tocilizumab in the treatment of adult patients with rheumatoid arthritis. *Rheumatology* 2014;53:1344–6.
- 284 Randerath W, Verbraecken J, Andreas S et al. Definition, discrimination, diagnosis and treatment of central breathing disturbances during sleep. Eur Respir J 2017;49:1600959.
- 285 National Institute for Health and Care Excellence. Hypoglossal nerve stimulation for moderate to severe obstructive sleep apnoea. Interventional procedures guidance [IPG598]. London: NICE, 2017.
- 286 de Raaff CAL, Gorter-Stam MAW, de Vries N et al. Perioperative management of obstructive sleep apnea in bariatric surgery: a consensus guideline. Surg Obes Relat Dis 2017;13:1095–109.
- 287 Netzer NC, Ancoli-Israel SC-C, Bliwise DL *et al.* Principles of practice parameters for the treatment of sleep disordered breathing in the elderly and frail elderly: the consensus of the International Geriatric Sleep Medicine Task Force. *Eur Respir J* 2016;48:992–1018.
- 288 Denton CP, Hughes M, Gak N *et al.* BSR and BHPR guideline for the treatment of systemic sclerosis. *Rheumatology* 2016;55:1906–10.

- 289 Ergan B, Oczkowski S, Rochwerg B et al. European Respiratory Society guidelines on long-term home non-invasive ventilation for management of COPD. Eur Respir J 2019;54.
- 290 Jaff MR, White CJ, Hiatt WR et al. An update on methods for revascularization and expansion of the TASC lesion classification to include below-the-knee arteries: a supplement to the inter-society consensus for the management of peripheral arterial disease (TASC II). Ann Vasc Dis 2015;8:343–57.
- 291 Anthonisen NR, Connett JE, Murray RP. Smoking and lung function of lung health study participants after 11 years. *Am J Respir Crit Care Med* 2002;166:675–9.
- 292 Hopkinson NS, Molyneux A, Pink J, Harrisingh MC. Chronic obstructive pulmonary disease: diagnosis and management: summary of updated NICE guidance. *BMJ* 2019;366:14486.
- 293 Wu J, Sin DD. Improved patient outcome with smoking cessation: when is it too late? Int J Chron Obstruct Pulmon Dis 2011;6:259–67.
- 294 Aveyard P, Begh R, Parsons A, West R. Brief opportunistic smoking cessation interventions: a systematic review and meta-analysis to compare advice to quit and offer of assistance. *Addiction* 2012;107:1066–73.
- 295 Woodward M, Lam TH, Barzi F et al. Smoking, quitting, and the risk of cardiovascular disease among women and men in the Asia-Pacific region. Int J Epidemiol 2005;34:1036–45.
- 296 Naidoo B, Stevens W, McPherson K. Modelling the short term consequences of smoking cessation in England on the hospitalisation rates for acute myocardial infarction and stroke. *Tob Control* 2000;9:397–400.
- 297 Honjo K, Iso H, Tsugane S et al. The effects of smoking and smoking cessation on mortality from cardiovascular disease among Japanese: pooled analysis of three large-scale cohort studies in Japan. *Tob Control* 2010;19:50–7.
- 298 He Y, Jiang B, Li LS *et al.* Changes in smoking behavior and subsequent mortality risk during a 35-year follow-up of a cohort in Xi'an, China. *Am J Epidemiol* 2014;179:1060–70.
- 299 Bjartveit K, Tverdal A. Health consequences of sustained smoking cessation. *Tob Control* 2009;18:197–205.
- 300 Dobson Amato KA, Hyland A, Reed R *et al.* Tobacco cessation may improve lung cancer patient survival. Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer. 2015;10:1014–9.
- 301 Armstrong EJ, Wu J, Singh GD *et al.* Smoking cessation is associated with decreased mortality and improved amputation-free survival among patients with symptomatic peripheral artery disease. *J Vasc Surg* 2014;60:1565–71.
- 302 Di Giuseppe D, Discacciati A, Orsini N, Wolk A. Cigarette smoking and risk of rheumatoid arthritis: a dose-response meta-analysis. *Arthritis Res Ther* 2014;16:R61.
- 303 National Institute for Health and Care Excellence. *Smoking: acute, maternity and mental health services*. Public health guidelines [PH48]. London: NICE, 2013.
- 304 Flack S, Taylor M, Trueman P. A rapid review of: the cost-effectiveness of National Health Services treatments for smoking cessation in England. York Health Economics Consortium, 2006. www.nice.org. uk/guidance/ph10/documents/economic-review-nhs-treatments2 [Accessed 19 May 2020].

- 305 Zoumot Z, Jordan S, Hopkinson NS. Emphysema: time to say farewell to therapeutic nihilism. *Thorax* 2014;69:973–5.
- 306 National Centre for Smoking Cessation Training. Introducing VBA. NCSCT, 2018. http://elearning.ncsct.co.uk/vba-stage_1 [Accessed 27 April 2021].
- 307 National Health Service. The NHS Long Term Plan. NHS, 2019. www. longtermplan.nhs.uk/publication/nhs-long-term-plan [Accessed 27 April 2021].
- 308 Reid RD, Mullen KA, Slovinec D'Angelo ME et al. Smoking cessation for hospitalized smokers: an evaluation of the "Ottawa Model". *Nicotine Tob Res* 2010;12:11–18.
- 309 Murray RL, Leonardi-Bee J, Marsh J et al. Systematic identification and treatment of smokers by hospital based cessation practitioners in a secondary care setting: cluster randomised controlled trial. BMJ 2013;347:f4004.
- 310 Evison M, Pearse C, Howle F *et al.* Feasibility, uptake and impact of a hospital-wide tobacco addiction treatment pathway: results from the CURE project pilot. *Clin Med* 2020;20:196–202.
- 311 Gilbody S, Peckham E, Bailey D et al. Smoking cessation for people with severe mental illness (SCIMITAR+): a pragmatic randomised controlled trial. Lancet Psychiatry 2019;6:379–390
- 312 Mangera Z, Devani N. *National Smoking Cessation Audit Report* 2019. London: British Thoracic Society; 2020.
- 313 Action on Smoking and Health. Smokefree Skills: Training needs of mental health nurses and psychiatrists. ASH, 2020. www.ash. org.uk/information-and-resources/reports-submissions/reports/ smokefreeskills [Accessed 19 December 2020].

A Preventing uptake of smoking by children

Key points

- > Smoking among young people is twice as common in those from disadvantaged backgrounds, representing a key mechanism by which health inequalities are sustained over the course of successive generations.
- Smoking forms part of a wider pattern of risk-taking behaviours which emerge at similar times and for similar reasons during adolescence.
- > Reducing exposure to smoking role models among household members and peer groups, and smoking norms in the media, will be important to continued progress in reducing smoking uptake (see chapter 5 for further detail on smoking imagery in the media).
- > While young people's e-cigarette use has grown rapidly in the USA, regular use in the UK remains rare and limited almost exclusively to smokers. Hence, e-cigarettes do not seem to be a major source of nicotine addiction for young people in the UK to date.

Recommendations

- > The minimum age of sale is raised from 18 to 21 years.
- > Access to tobacco vendors through tobacco vendor licensing schemes is limited.
- > The use of dissuasive cigarettes and health warnings on cigarettes is introduced.
- > Smoke-free legislation is expanded, to de-normalise smoking behaviour.
- > School-based interventions targeting multiple risk behaviours are introduced.
- > Measures to support adult role models to quit smoking are continued.
- > Long-standing survey monitoring tools are maintained: important for informing and evaluating action in relation to both smoking and e-cigarette use among youth.

4.1 Introduction

The persistent decline in use of tobacco by young people during the late 20th and early 21st centuries represents a major public health success, one that has been achieved through a diverse range of regulation and education. As in adults, smoking among young people is particularly concentrated in those from disadvantaged backgrounds, representing a key mechanism by which health inequalities are sustained over the course of successive generations. Globally, over 130 million adolescents continue to smoke daily.¹

The majority of established smokers first took up smoking in adolescence.² As UK nations develop their ambitions to become smoke-free,³ strategies are needed both to support smokers to quit and to prevent young people becoming smokers. Cessation and preventing uptake are complementary goals; reducing the proportion of adults who smoke also reduces the modelling of smoking behaviour to young people and hence reduces smoking uptake.^{4,5} This chapter focuses on preventing uptake, reflecting on what has been achieved to date through combining regulation and education, before discussing challenges and priorities for further progress.

4.2 Trends in young people's smoking

Trends in smoking prevalence among young people in England, taken from the Smoking, Drinking and Drug Use (SDDU) surveys from 1982 to 2018,⁶ demonstrate that regular smoking (ie smoking weekly or more) among 15-year-olds reached a peak of about 30% in 1996, shortly before the publication of the newly elected Labour government's white paper *Smoking kills* in 1998⁷ (Fig 4.1). There has since been an approximately linear decline in smoking prevalence among all young people, to below 3% of 11- to 15-year-olds in 2018.

Fig 4.1 Trends in regular smoking in England from 1982 to 2018 among 15-year-olds, and 11- to 15-year-olds.

Source: Smoking, Drinking and Drug Use (SDDU) survey⁶

© 2019, Health and Social Care Information Centre. The Health and Social Care Information Centre is a non-departmental body created by statute, also known as NHS Digital.

While this long-term picture in England is positive, there is evidence that declines in young people's smoking might be reaching a plateau in other UK nations. Data from the Scottish Schools Adolescent Lifestyle and Substance Use Survey (SALSUS), which samples 13 and 15-year-olds, indicate that following a similar linear decline in smoking prevalence as occurred in England until 2015, there was no change in smoking prevalence between 2015 and 2018.⁸ In Wales, there was again no change in the prevalence of smoking among 11- to 16-year-olds across four School Health Research Network (SHRN) surveys between 2013 and 2019.9 Differences between these survey findings are likely to arise at least in part from differences in response rate, given that response rates in SDDU (22% in 2018)⁶ have declined to a greater extent over time than for SALSUS (52% in 2018)¹⁰ or SHRN (72% in 2019).¹¹ The most recent rounds of these surveys estimate regular smoking among 15-year-olds at 5% in England,⁶ 7% in Scotland⁸ and 8% in Wales.¹²

Despite these differences, child smoking uptake in all of these surveys is at its lowest level since measurement began. However, smoking continues to play a role in the inter-generational reproduction of inequalities. Data from Wales in 2019 indicate that young people from the poorest families remain twice as likely to be regular smokers as those from the most affluent families (see Fig 4.2)¹². Children from poorer families are more likely to live in households and communities in which smoking occurs.^{5,13}

Fig 4.2 Percentage of 11- to 16-year-olds in Wales who are regular smokers, by score on the Family Affluence Scale (FAS): a high score on FAS is indicative of higher family affluence.¹²

© School Health Research Network 2020

4.3 Drivers of youth smoking

4.3.1 Influence of caregivers and peers

Children who live with smokers are more likely to become smokers themselves.^{4,5,14} Data from children in the UK Millennium Cohort Study (MCS), collected at approximately 14 years of age show that risk of ever having smoked increased if caregivers (26% vs. 10.9%) or friends (35.1% vs 4%) smoked. There was an exposure-response association evident for friends' smoking. The behaviour of more popular teens has greater influence on smoking uptake.¹⁵ Peer groups disseminate beliefs about smoking. Ideas which increase the risk of young adult initiation, and which may derive from peer networks or the media, include the belief that smoking can calm someone down when they are angry or nervous.¹⁶ In marginalised young people, peers may influence the belief that smoking is an expression of 'control' over the here and now in a multitude of ways, including taking control over an oppressor, controlling the effects of exposure to traumatic or day-to-day stress, and exerting control over the physical body in terms of protecting oneself from violence or defending one's mental health.¹⁷

4.3.2 Smoking imagery

Most forms of advertising are banned, but tobacco smoking remains prevalent in television programming with little evidence of this having diminished over time in recent years.¹⁸ New media are less effectively regulated and the tobacco industry has made use of this by, for example, paying Instagram influencers to promote their products.¹⁹ A recent review noted that brand pages rarely used age-gating, did not display health warnings, generally posted images of a product alone and often used hashtags unrelated to tobacco.²⁰ Smoking imagery in the media is reviewed in more detail in chapter 5.

4.3.3 Tobacco vendors

Evidence from Scotland indicates that children in more deprived communities are exposed to several times more tobacco retailing activity than peers in more affluent communities,²¹ and has identified positive associations between tobacco outlet density and smoking frequency,^{22,23} experimental smoking,^{24–26} current smoking²⁶ and smoking purchases.^{27,28} Furthermore, evidence has begun to emerge suggesting that, among non-smoker adolescents, increased tobacco outlet density is related to knowledge of cigarette brands,²⁹ intention to smoke³⁰ and susceptibility to future smoking.^{28,31} Caryl *et al*,²¹ using individual level GPS data of children, concluded that children in more deprived areas had seven times as much exposure to tobacco outlets than those in the most affluent areas (Fig 4.3).

Fig 4.3 Frequency of exposure to tobacco retailers by income deprivation (mean +/- 95% CIs). GPS data from 1 week, from 692 adolescents (aged 10-11) in Scotland.²¹

A meta-analysis investigating the relation between tobacco outlet density and smoking concluded that a one-unit increase in tobacco outlet density around adolescents' homes was associated with an 8% increase in the odds of adolescents having smoked in the past month.³² While the majority of the research to date has been cross-sectional and at risk of confounding from household or peer exposure to tobacco use, longitudinal evidence is beginning to emerge that allows us to draw some conclusions on causality. While not focused on children or adolescents, a recent Scottish study employing longitudinal maternity data was able to track mothers between pregnancies, thus taking account of changing geographies and changing exposures to tobacco retailers.³³ The study identified that across the range of exposure to tobacco outlets, the odds of smoking increased by 67% over time (odds ratio 1.67, 95% CI 1.27 to 2.20). This provides the strongest evidence to date of an association between the availability of tobacco retailers and smoking behaviours.

4.4 How has progress to date in reducing smoking uptake been achieved?

4.4.1 Regulation and legislative action

UK governments, both before and since devolution, have introduced increasingly restrictive regulations for tobacco. These have aimed in part to restrict young people's access and exposure to tobacco, make cigarettes less appealing, and communicate new norms around smoking. Key actions are illustrated in Fig 2.1 (chapter 2). While this relates to England, and much tobacco control action is now devolved, UK nations have maintained substantial alignment in many aspects of tobacco regulation during this period, though with some variation in timing. Disentangling effects of individual policies is challenging, and the effects of individual policy components have most likely been small. However, this suite of action as a whole has likely contributed to the sustained downward observed trajectories in youth smoking observed throughout the beginning of the 21st century.

International literature indicates that reducing the affordability of tobacco via taxation can play an important role in reducing youth smoking uptake.³⁴ The UK has historically had one of the highest international taxation rates for tobacco,³⁵ but the prevalence trends discussed above demonstrate little correlation with changes in these rates over the last 30 years. Thus a tobacco duty escalator introduced in the early 1990s which increased duty above inflation by 2-5% was associated with relatively stable smoking rates (see above) while smoking in young people fell during the period from 2001 to 2010 when the

escalator was temporarily suspended³⁶ (see chapter 7 for further detail). Therefore, either there is a substantial lag in the effect of tax increases or, more likely, other tobacco control measures had a greater effect during this period. These included prohibition of most forms of advertising within the 2002 Tobacco Advertising and Promotion Act,³⁷ which complemented earlier bans on television and broadcast advertising (introduced in 1965 and 1990 respectively).³⁸ Smoking in enclosed workplaces was prohibited in Scotland in 2006 and elsewhere in the UK in 2007. While implemented to protect hospitality workers,³⁹ plans were met with arguments that this would harm children by displacing smoking into the home. However, second-hand smoke exposure, and indeed smoking in the home, declined following smoke-free legislation^{40,41} as the idea of smoke-free indoor spaces became accepted. Recent natural experimental evaluations provide some evidence that rates of decline in young people's smoking accelerated following smoke-free legislation,⁴² and subsequent changes in age of tobacco sales from 16 to 18 years.⁴³

Mandatory pictorial health warnings on cigarette packs have been introduced in the UK, with international evidence suggesting warnings have important impacts on both cessation and uptake.44 Evidence from Ireland indicates a role for point-of-sale (POS) restrictions in further de-normalising smoking.⁴⁵ POS restrictions were introduced in the UK for larger retailers in 2012 and smaller retailers from 2015, with evidence of lowered smoking susceptibility among young never-smokers following the introduction of these restrictions.⁴⁶ Laws prohibiting proxy purchasing have sought to further restrict young people's access to tobacco, recognising that while the age of sale had been raised to 18 years, many young people remained able to access tobacco via older friends and peers.⁴⁷ From 2015 bans on smoking in cars carrying children were introduced in England and Wales, and the following year in Scotland, with some evidence that young people's exposure to tobacco in cars reduced as a result⁴⁸ (see chapter 6, section 6.3.2). Plain packaging was introduced from 2016, alongside Tobacco Products Directive (TPD) regulations. Plain packaging removed a key remaining mechanism for tobacco companies to market their brands, with evidence from Australia indicating that young people rated packaging as less appealing, and were less aware of brand differences, following packaging changes.⁴⁹ TPD regulations have banned the sale of menthol cigarettes since May 2020, recognising evidence that menthol cigarettes are appealing to young people.⁵⁰

4.4.2 Education and communication

Alongside policy action, interventions focused on educating young people have played some role in preventing smoking uptake. There is some evidence that communicating the harms of smoking via mass media campaigns, combined with school-based interventions, can make some contribution to reducing uptake, although this evidence is of low certainty.⁵¹ Systematic reviews provide evidence that some school-based interventions, particularly those combining a focus on social competence and social influence, can play a role in preventing smoking uptake.⁵² School-based programmes such as the 'A stop smoking in schools trial' (ASSIST)⁵³ emerged around the turn of the century, and focused on changing norms by identifying influential students and training them in having healthy conversations with peers about smoking. ASSIST led to modest but important effects on reducing uptake in a robust cluster randomised controlled trial (RCT), at a time when smoking rates were high. Data from around this time also indicate that pupils attending schools with stricter policies against smoking were less likely to take up smoking.⁵⁴ Hence, education and communication, including via schools, likely played a role in shaping norms at a more micro-level, alongside wider policy action, particularly during a time when smoking uptake was relatively normalised.

4.5 The role of e-cigarettes

Alongside increasing restriction of tobacco, e-cigarettes have emerged in UK markets. While evidence is growing on their usefulness as a cessation aid,⁵⁵ much concern has been expressed that their emergence might undo efforts to reduce smoking among young people. There is consistent evidence that tobacco-naïve young people who use an e-cigarette are more likely to go on to smoke,⁵⁶ although it remains unclear the extent to which this is a causal connection, reflects common risk factors, or is a combination of the two. Certainly the risk of becoming a smoker following initial e-cigarette use is much lower than the risk of becoming a regular smoker following a single cigarette: a meta-analysis found that two-thirds of people who tried one cigarette went on to temporarily become daily smokers.⁵⁷ While young people's e-cigarette use has grown rapidly in the US,⁵⁸ regular use in the UK remains rare and limited almost exclusively to smokers.^{12,59} Hence, e-cigarettes do not seem to be a major source of nicotine addiction for young people in the UK to date. Indeed, some argue that while e-cigarettes might lead a small number of young people into smoking, for others, they may displace smoking.⁶⁰ At the population level, there is evidence from UK⁶¹ and international studies⁶⁰ that tobacco use

continued to decline during the emergence of e-cigarettes. There is also evidence that in the UK, young people's experimentation with e-cigarettes has now levelled off, or is falling,¹² with young people describing these as a fad in which interest is diminishing.⁶² The TPD introduced a suite of regulations on e-cigarettes in 2016, which included restrictions on marketing and on the devices; the impact of devices on young people's use of e-cigarettes is the subject of ongoing evaluation.⁶²

4.6 Future directions in reducing young people's uptake of tobacco

4.6.1. Age of sale restrictions

Raising the minimum age of sale from 18 to 21 years to reduce child access to tobacco products could be expected to reduce smoking uptake further.^{63,64} In December 2019 the United States raised the minimum legal age of sale (MLSA) of all tobacco products nationally to 21 years.⁶⁵ While adolescents who are of legal age are able to purchase tobacco products freely,⁶⁶ under-age adolescents often obtain tobacco products either directly or indirectly through proxy purchase by legal-age peers.^{5,6} Raising the MLSA will effectively limit both of these mechanisms, first because some young people currently of legal age to purchase tobacco products will no longer legally be able to do so, and second, by increasing the age gap between those who can and cannot legally purchase tobacco products, such as through proxy purchases, and hence reducing those opportunities as legal purchasers will be less likely to be part of the adolescents' social network. Raising the age of sale to 21 years would take legal purchase outside of school age completely.

An evaluation of raising the MLSA in England and Wales from age 16 to 18 in 2007 found there was a threefold drop in prevalence of smoking among 16- and 17-yearolds compared to older adults.⁶⁷ Evaluations of MLSA of 21 years have focused on the implementation of laws within US cities and states and have found reductions in smoking among 18- to 20-year-olds.^{29,68} Modelling of the impact of MLSA 21 laws has predicted that raising the MLSA would have the largest effect among 15- to 17-yearolds by reducing initiation by approximately 25% and the prevalence of smoking by approximately 12%.⁶⁹

There is widespread public and political support for increasing the MLSA to 21 years. Most smokers and former smokers in England appear to support increasing age of sales to 21 years.⁷⁰ There is growing political support for increasing the MLSA for tobacco products, for example among policymakers in Canada and Australia.^{71,72}

4.6.2 Tobacco retail licensing

Licensing of tobacco retailers supports enforcement of tobacco control legislation through trading standards and the power to ban retailers from selling tobacco where they repeatedly break the law by selling to underage children or young adults. Members of the public are able to verify online whether their local retailer is registered. Spatial interventions have been enacted in Spain, where a minimum distance of 150 m between retailers is required.⁷³ In the USA some retailers have voluntarily ceased selling tobacco for ethical (health concerns) or for businessrelated reasons (poor sales or tobacco taxes).⁷⁴ Despite what appears to be a political reluctance to reduce the availability of tobacco, research has reported large-scale public acceptance and support for such measures with strong support for retail restrictions around schools.75,76 In particular, support for retail reduction is strong among adolescents themselves.77

4.6.3 Dissuasive cigarettes

Health warnings and regulation of tobacco packaging have played an important role in reducing the appeal of cigarettes. However, supply routes for tobacco cigarettes have changed in recent years, with fewer young people in England buying tobacco from shops,⁶ and most obtaining cigarettes from peers. Where given individual cigarettes by peers, young people may access cigarettes without seeing them in their packets, removing exposure to dissuasive warnings. Emerging evidence indicates that cigarettes which are themselves unattractively coloured, or include health warnings (eg 'Smoking kills') on the actual stick may reduce the appeal to young non-smokers⁷⁸ (see chapter 5, section 5.11).

4.6.4 Expansion of smoke-free legislation

This is reviewed fully in chapter 6. Expansion of smoke-free legislation is gaining momentum, particularly in Wales. Legislation will be expanded to a wider range of locations from March 2021, with a particular focus on places where children are likely to encounter smoking.⁷⁹

4.6.5 Regulation of smoking imagery

Regulation of smoking imagery within the media may play an important role in further reducing smoking uptake. There is some evidence that using social media influencers to promote smoking cessation may be effective.⁸⁰ Regulatory action needs to adapt to these changes to limit young people's exposure to pro-smoking material⁸¹ (see chapter 5).

4.6.6 Taxation

Modelling studies also suggest that increasing the UK's tobacco duty escalator to 5% would substantially accelerate the decline in adult smoking,³⁶ and it is likely that this would occur both via encouraging smokers to quit and limiting uptake in children and young people.

4.6.7 E-cigarettes

As described above, the UK has not to date seen substantial regular e-cigarette use among non-smokers but e-cigarettes have contributed to adults stopping smoking and helped to de-normalise tobacco use. Debate regarding e-cigarettes should not dominate discussions on preventing smoking uptake and draw attention from other important actions. Nevertheless, these trends need to be monitored, and the regulatory balance of ensuring e-cigarettes can play a role in supporting smokers to quit while limiting young people's contact with them should be continuously reviewed. Maintaining long-standing survey monitoring tools remains important for informing and evaluating action in relation to both smoking and e-cigarette use among youth.

4.6.8 Education and communication

Multi-channel public education campaign models developed at a time when smoking was highly normalised should be tailored to a changed context, in which a minority of young people take up smoking, concentrated in more disadvantaged communities. Research on the aforementioned ASSIST programme in Scotland for example suggests that rather than universal delivery, targeting to areas where smoking remains more normalised may be more efficient.⁸²

4.6.9 Understanding the broader context of young people's smoking uptake

Smoking forms part of a wider pattern of risk-taking behaviours, which emerge at similar times and for similar reasons during adolescence.⁸³ Indeed, the 21st century decline in smoking has been mirrored in other behaviours,⁸⁴ and perhaps cannot be entirely attributed to actions discussed above, reflecting broader societal changes. Recent signals that declines in young people's tobacco uptake may be beginning to plateau, at least in some parts of the UK, are also mirrored in other risk behaviours.⁹

For cessation, where the goal is behaviour change, specificity of focus is important, as expecting people to change multiple behaviours at once is likely to be counter-productive.⁸⁵ This logic does not however necessarily hold for prevention, where the goal is not to change behaviours, but to maintain a *status quo* in which those behaviours are not occurring. There is good evidence that school-

4

based interventions targeting multiple risk behaviours simultaneously can reduce smoking uptake.⁸⁶ Interventions which address multiple goals are likely to be particularly valuable in crowded delivery contexts such as schools, where there is unlikely to be capacity to deliver a separate intervention for each health risk. Indeed, some recent school-based interventions which have shown promise in preventing uptake are not about smoking at all, but address issues such as social relationships in the school environment to reduce bullying, with secondary impacts across a wide range of risk behaviours including smoking, drinking, drug use, as well as mental health.⁸⁷

Further, as described above, children's attitudes and perceptions toward smoking are formed in the contexts in which they live their daily lives. While tobacco has been all but eliminated from many young people's lives, many children, particularly those in poorer communities continue to grow up in environments in which tobacco use and retail is widely observed. Reducing inequalities in young people's smoking uptake will likely require continued efforts to support adult role models in giving up smoking, and to address place-based drivers of these inequalities.²¹

References

- 1 Azzopardi PS, Hearps SJC, Francis KL *et al.* Progress in adolescent health and wellbeing: tracking 12 headline indicators for 195 countries and territories, 1990-2016. *Lancet* 2019;393:1101–18.
- 2 Smoking (General Lifestyle Survey Overview a report on the 2011 General Lifestyle Survey), 2013. www.ons.gov.uk/ peoplepopulationandcommunity/personalandhouseholdfinances/ incomeandwealth/compendium/generallifestylesurvey/2013-03-07/ chapter1smokinggenerallifestylesurveyoverviewareport onthe2011generallifestylesurvey [Accessed 12 March 2021].
- 3 Hopkinson NS. The path to a smoke-free England by 2030. *BMJ* 2020;368:m518. www.bmj.com/content/368/bmj.m518.long [Accessed 12 March 2021].
- 4 Leonardi-Bee J, Jere ML, Britton J. Exposure to parental and sibling smoking and the risk of smoking uptake in childhood and adolescence: a systematic review and meta-analysis. *Thorax* 2011;66:847–55.
- 5 Laverty AA, Filippidis FT, Taylor-Robinson D *et al.* Smoking uptake in UK children: analysis of the UK Millennium Cohort Study. *Thorax* 2018;74:607–10.
- 6 Smoking, Drinking and Drug Use among young people in England 2018, 2019. https://digital.nhs.uk/data-and-information/publications/ statistical/smoking-drinking-and-drug-use-among-young-people-in-england/2018 [Accessed 12 March 2021].
- 7 Department of Health. *Smoking kills*. A white paper on tobacco. London: DH, 1998.
- 8 Scottish Schools Adolescent Lifestyle and Substance Use Survey (SALSUS): smoking report 2018, 2019. www.gov.scot/publications/ scottish-schools-adolescent-lifestyle-substance-use-survey-salsussmoking-report-2018 [Accessed 12 March 2021].

- 9 Page N, Hallingberg B, Brown R *et al.* Change over time in adolescent smoking, cannabis use and their association: findings from the School Health Research Network in Wales. *J Public Health* 2020;fdaa174.
- 10 Scottish Schools Adolescent Lifestyle and Substance Use Survey (SALSUS): technical report 2018, 2019. www.gov.scot/publications/ scottish-schools-adolescent-lifestyle-substance-use-survey-salsustechnical-report-2018/pages/4 [Accesed 12 March 2021].
- 11 Page N, Hewitt G, Young H, Moore G, Murphy S. Student health and wellbeing in Wales: report of the 2019 School Health Research Network student health and wellbeing survey. Cardiff: Cardiff University, forthcoming.
- 12 School Health Research Network Wales. Youth smoking and vaping in Wales: findings from the School Health Research Network 2019 Student Health and Wellbeing survey. Cardiff: SHRN, 2020.
- 13 Moore GF, Angel L, Gray L *et al.* Associations of socioeconomic status, parental smoking and parental e-cigarette use with 10–11-year-old children's perceptions of tobacco cigarettes and e-Cigarettes: cross Sectional analysis of the CHETS Wales 3 survey. *Int J Environ Res Public Health* 2020;17:683.
- 14 East K, McNeill A, Thrasher JF, Hitchman SC. Social norms as a predictor of smoking uptake among youth: a systematic review, metaanalysis and meta-regression of prospective cohort studies. *Addiction* 2021.
- 15 Robalino JD, Macy M. Peer effects on adolescent smoking: are popular teens more influential? *PloS One* 2018;13:e0189360.
- 16 Bernat DH, Klein EG, Forster JL. Smoking initiation during young adulthood: a longitudinal study of a population-based cohort. *J Adolesc Health* 2012;51:497–502.
- 17 Antin TMJ, Hunt G, Sanders E. The "here and now" of youth: the meanings of smoking for sexual and gender minority youth. *Harm Reduct J* 2018;15:1–11.
- 18 Barker AB, Whittamore K, Britton J, Cranwell J. Content analysis of tobacco content in UK television. *Tob Control* 2019;28:381–5.
- 19 Campaign for tobacco-free kids: where there's smoke, 2018. www. takeapart.org/wheretheressmoke [Accessed 15 June 2020].
- 20 O'Brien EK, Hoffman L, Navarro MA, Ganz O. Social media use by leading US e-cigarette, cigarette, smokeless tobacco, cigar and hookah brands. *Tob Control* 2020;29:e87–97.
- 21 Caryl F, Shortt NK, Pearce J, Reid G, Mitchell R. Socioeconomic inequalities in children's exposure to tobacco retailing based on individual-level GPS data in Scotland. *Tob Control* 2020;29:367–73.
- 22 Lipperman-Kreda S, Grube JW, Friend KB. Local tobacco policy and tobacco outlet density: associations with youth smoking. *J Adolesc Health* 2012;50:547–52.
- 23 Scully M, McCarthy M, Zacher M *et al.* Density of tobacco retail outlets near schools and smoking behaviour among secondary school students. *Aust N Z J Public Health* 2013;37:574–8.
- 24 McCarthy WJ, Mistry R, Lu Y *et al.* Density of tobacco retailers near schools: effects on tobacco use among students. *Am J Public Health* 2009;99:2006–13.
- 25 Schleicher NC, Johnson TO, Fortmann SP, Henriksen L. Tobacco outlet density near home and school: Associations with smoking and norms among US teens. *Prev Med* 2016;91:287–93.

4 Preventing uptake of smoking by children

- 26 Shortt NK, Tisch C, Pearce J, Richardson EA, Mitchell R. The density of tobacco retailers in home and school environments and relationship with adolescent smoking behaviours in Scotland. *Tob Control* 2016;25:75–82.
- 27 Leatherdale ST, Strath JM. Tobacco retailer density surrounding schools and cigarette access behaviors among underage smoking students. *Ann Behav Med* 2007;33:105–11.
- 28 Marsh L, Ajmal A, McGee R et al. Tobacco retail outlet density and risk of youth smoking in New Zealand. Tob Control 2016;25:e71–e4.
- 29 Tunstall H, Shortt NK, Niedzwiedz CL *et al.* Tobacco outlet density and tobacco knowledge, beliefs, purchasing behaviours and price among adolescents in Scotland. *Soc Sci Med* 2018;206:1–13.
- 30 Mennis J, Mason M. Tobacco outlet density and attitudes towards smoking among urban adolescent smokers. Subst Abus 2016;37:521–5.
- 31 Chan WC, Leatherdale ST. Tobacco retailer density surrounding schools and youth smoking behaviour: a multi-level analysis. *Tob Induc Dis* 2011;9:1–7.
- 32 Finan LJ, Lipperman-Kreda S, Abadi M et al. Tobacco outlet density and adolescents' cigarette smoking: a meta-analysis. *Tob Control* 2019;28:27–33.
- 33 Clemens T, Dibben C, Pearce J, Shortt NK. Neighbourhood tobacco supply and individual maternal smoking during pregnancy: a fixed-effects longitudinal analysis using routine data. *Tob Control* 2020;29:7–14.
- 34 Fleischer NL, Donahoe JT, McLeod MC *et al.* Taxation reduces smoking but may not reduce smoking disparities in youth. *Tob Control* 2020.
- 35 World Health Organization. *Report on Tobacco Taxation in the United Kingdom*. WHO, 2003.
- 36 Knuchel-Takano A, Hunt D, Jaccard A *et al*. Modelling the implications of reducing smoking prevalence: the benefits of increasing the UK tobacco duty escalator to public health and economic outcomes. *Tob Control* 2018;27:e124–e9.
- 37 Tobacco Advertising and Promotion Act 2002, 2002. www.legislation. gov.uk/ukpga/2002/36/contents [Accessed 22 March 2021].
- 38 Action on Smoking and Health. UK Tobacco Advertising and Promotion. ASH, 2019. www.ash.org.uk/wp-content/uploads/2019/02/ Tobacco-Advertising-and-Promotion-download.pdf [Accessed 22 March 2021].
- 39 Semple S, Maccalman L, Naji AA *et al.* Bar workers' exposure to second-hand smoke: the effect of Scottish smoke-free legislation on occupational exposure. *Ann Occup Hyg* 2007;51:571–80.
- 40 Mons U, Nagelhout GE, Allwright S *et al.* Impact of national smoke-free legislation on home smoking bans: findings from the International Tobacco Control Policy Evaluation Project Europe Surveys. *Tob Control* 2013;22:e2–e9.
- 41 Moore GF, Currie D, Gilmore G, Holliday JC, Moore L. Socioeconomic inequalities in childhood exposure to secondhand smoke before and after smoke-free legislation in three UK countries. *J Public Health* 2012;34:599–608.

42 Katikireddi SV, Der G, Roberts C, Haw S. Has childhood smoking reduced following smoke-free public places legislation? A segmented regression analysis of cross-sectional UK school-based surveys. *Nicotine Tob Res* 2016;18:1670–4.

43 Anyanwu PE, Craig P, Katikireddi SV, Green MJ. Impact of UK tobacco control policies on inequalities in youth smoking uptake: a natural experiment study. *Nicotine Tob Res* 2020;22:1973–80.

- 44 Hammond D. Health warning messages on tobacco products: a review. *Tob Control* 2011;20:327–37.
- 45 McNeill A, Lewis S, Quinn C *et al*. Evaluation of the removal of point-ofsale tobacco displays in Ireland. *Tob Control* 2011;20:137–43.
- 46 Ford A, MacKintosh AM, Moodie C *et al.* Impact of a ban on the open display of tobacco products in retail outlets on never smoking youth in the UK: findings from a repeat cross-sectional survey before, during and after implementation. *Tob Control* 2020;29:282–8.
- 47 Nuyts PA, Kuipers MA, Willemsen MC, Kunst AE. An increase in the tobacco age-of-sale to 21: for debate in Europe. *Nicotine Tob Res* 2020;22:1247–9.
- 48 Laverty AA, Hone T, Vamos EP *et al.* Impact of banning smoking in cars with children on exposure to second-hand smoke: a natural experiment in England and Scotland. *Thorax* 2020;75:345–7.
- 49 White VM, Guerin N, Williams T, Wakefield MA. Long-term impact of plain packaging of cigarettes with larger graphic health warnings: findings from cross-sectional surveys of Australian adolescents between 2011 and 2017. *Tob Control* 2019;28:e77–e84.
- 50 Nonnemaker J, Hersey J, Homsi G et al. Initiation with menthol cigarettes and youth smoking uptake. Addiction 2013;108:171–8.
- 51 Carson-Chahhoud KV, Ameer F, Sayehmiri K *et al.* Mass media interventions for preventing smoking in young people. *Cochrane Database Syst Rev* 2017(6).
- 52 Thomas RE, McLellan J, Perera R. Effectiveness of school-based smoking prevention curricula: systematic review and meta-analysis. *BMJ Open* 2015;5(3).
- 53 Campbell R, Starkey F, Holliday J *et al.* An informal school-based peerled intervention for smoking prevention in adolescence (ASSIST): a cluster randomised trial. *Lancet* 2008;371:1595–602.
- 54 Moore L, Roberts C, Tudor-Smith C. School smoking policies and smoking prevalence among adolescents: multilevel analysis of crosssectional data from Wales. *Tob Control* 2001;10:117–23.
- 55 Hartmann-Boyce J, McRobbie H, Lindson N *et al.* Electronic cigarettes for smoking cessation. *Cochrane Database Syst Rev* 2020(10).
- 56 Khouja JN, Suddell SF, Peters SE, Taylor AE, Munafò MR. Is e-cigarette use in non-smoking young adults associated with later smoking? A systematic review and meta-analysis. *Tob Control* 2021;30:8–15.
- 57 Birge M, Duffy S, Miler JA, Hajek P. What proportion of people who try one cigarette become daily smokers? A meta-analysis of representative surveys. *Nicotine Tob Res* 2018;20:1427–1433.
- 58 Wang TW, Neff LJ, Park-Lee E *et al.* E-cigarette use among middle and high school students - United States, 2020. *MMWR Morb Mortal Wkly Rep* 2020;69:1310.
- 59 Bauld L, MacKintosh AM, Eastwood B *et al.* Young people's use of e-cigarettes across the United Kingdom: findings from five surveys 2015–2017. *Int J Environ Res Public Health* 2017;14:973.
- 60 Walker N, Parag V, Wong SF *et al.* Use of e-cigarettes and smoked tobacco in youth aged 14–15 years in New Zealand: findings from repeated cross-sectional studies (2014–19). *Lancet Public Health* 2020;5:e204–12.

4

- 61 Hallingberg B, Maynard OM, Bauld L *et al.* Have e-cigarettes renormalised or displaced youth smoking? Results of a segmented regression analysis of repeated cross sectional survey data in England, Scotland and Wales. *Tob Control* 2020;29:207–16.
- 62 Moore G, Brown R, Page N *et al.* Young people's use of e-cigarettes in Wales, England and Scotland before and after introduction of EU Tobacco Products Directive regulations: a mixed-method natural experimental evaluation. *Int J Drug Policy* 2020;85:102795.
- 63 Schneider SK, Buka SL, Dash K, Winickoff JP, O'Donnell L. Community reductions in youth smoking after raising the minimum tobacco sales age to 21. *Tob Control* 2016;25:355–9.
- 64 Friedman AS, Wu RJ. Do local tobacco-21 laws reduce smoking among 18 to 20 year-olds? *Nicotine Tob Res* 2020;22:1195–201.
- 65 Tobacco 21. www.fda.gov/tobacco-products/retail-sales-tobaccoproducts/tobacco-21. [Accessed 19 December 2020).
- 66 Braak D, Cummings KM, Nahhas GJ, Reid JL, Hammond D. How are adolescents getting their vaping products? Findings from the international tobacco control (ITC) youth tobacco and vaping survey. *Addict Behav* 2020;105:106345.
- 67 Fidler JA, West R. Changes in smoking prevalence in 16-17-year-old versus older adults following a rise in legal age of sale: findings from an English population study. *Addiction* 2010;105:1984–8.
- 68 Nuyts PAW, Davies LEM, Kunst AE, Kuipers MAG. The association between tobacco outlet density and smoking among young people: a systematic methodological review. *Nicotine Tob Res* 2019;23:239–48.
- 69 Institute of Medicine. *Public health implications of raising the minimum age of legal access to tobacco products.* Washington, DC: National Academies Press, 2015.
- 70 Hawkins SS, Chung-Hall J, Craig L *et al.* Support for minimum legal sales age laws set to age 21 across Australia, Canada, England, and United States: findings from the 2018 ITC Four Country Smoking and Vaping Survey. *Nicotine Tob Res* 2020;22:2266–70.
- 71 Macsweeney C. *Trudeau government suggests moving the legal smoking age to 21*. City News, 2017. www.citynews1130. com/2017/03/01/trudeau-government-suggests-moving-legal-smoking-age-21/ [Accessed 19 December 2020].
- 72 Deutrom R. Health ministers urged to lift smoking age to 21. The Weekend Australian, 2018. https://www.theaustralian.com.au/nation/ health/health-ministers-urged-to-lift-smoking-age-to-21/news-story/4a d301c06efa2bd22adb68279f0531e7. [Accessed 19 December 2020].
- 73 Valiente R, Sureda X, Bilal U *et al.* Regulating the local availability of tobacco retailing in Madrid, Spain: a GIS study to evaluate compliance. *Tob Control* 2019;28:325–33.
- 74 McDaniel PA, Malone RE. "People over profits": retailers who voluntarily ended tobacco sales. *PLoS One* 2014;9:e85751.
- 75 Farley SM, Coady MH, Mandel-Ricci J *et al*. Public opinions on tax and retail-based tobacco control strategies. *Tob Control* 2015;24:e10–13.
- 76 Whyte G, Gendall P, Hoek J. Advancing the retail endgame: public perceptions of retail policy interventions. *Tob Control* 2014;23:160–6.
- 77 Jaine R, Healey B, Edwards R, Hoek J. How adolescents view the tobacco endgame and tobacco control measures: Trends and associations in support among 14–15 year olds. *Tob Control* 2015;24:449–54.

- 78 Moodie C, Gendall P, Hoek J et al. The response of young adult smokers and nonsmokers in the United Kingdom to dissuasive cigarettes: An online survey. Nicotine Tob Res 2019;21:227–33.
- 79 Welsh Government. UK first as children's playgrounds set to be smokefree. 2020. www.gov.wales/uk-first-childrens-playgrounds-set-besmoke-free [Accessed 22 March 2021].
- 80 Ling PM, Lisha NE, Neilands TB, Jordan JW. Join the commune: a controlled study of social branding influencers to decrease smoking among young adult hipsters. Am J Health Promot 2020;34:754–61.
- 81 Barker AB, Smith J, Hunter A, Britton J, Murray RL. Quantifying tobacco and alcohol imagery in Netflix and Amazon Prime instant video original programming accessed from the UK: a content analysis. *BMJ Open* 2019;9:e025807.
- 82 Dobbie F, Purves R, McKell J *et al.* Implementation of a peer-led school based smoking prevention programme: a mixed methods process evaluation. *BMC Public Health* 2019;19:742.
- 83 Kipping R, Campbell RM, MacArthur GJ, Gunnell DJ, Hickman M. Multiple risk behaviour in adolescence. J Public Health 2012;34:i1–i2.
- 84 Inchley J, Currie D, Vieno A *et al*. Adolescent alcohol-related behaviours: trends and inequalities in the WHO European Region, 2002–2014. WHO Regional Office for Europe, 2018.
- 85 Michie S, van Stralen MM, West R. The behaviour change wheel: A new method for characterising and designing behaviour change interventions. *Implement Sci* 2011;6:42.
- 86 MacArthur G, Caldwell DM, Redmore J *et al.* Individual-, family-, and school-level interventions targeting multiple risk behaviours in young people. *Cochrane Database Syst Rev* 2018(10).
- 87 Bonell C, Allen E, Warren E et al. Effects of the Learning Together intervention on bullying and aggression in English secondary schools (INCLUSIVE): a cluster randomised controlled trial. Lancet 2018;392:2452–64.

5 Tobacco advertising and promotion

Key points

- > Exposure to tobacco imagery, branded or unbranded, is a cause of smoking uptake and is thus by definition harmful.
- > With limited exemptions to allow bona fide news reporting and use of tobacco imagery for health promotion purposes, it is therefore important to end the portrayal of tobacco imagery in any new media content likely to be seen by children, and where portrayal does occur, to take measures to ameliorate the effect through anti-tobacco messaging.

Recommendations

- > Film licensing laws and television broadcasting codes require amendment to ensure the exclusion of all tobacco imagery from new productions that might be seen by children.
- > Health messaging is required on all tobacco imagery in existing content and when communicated in the media.
- > All new films containing tobacco imagery are classified as unsuitable for viewing by persons aged under 18 years.
- Inclusion of tobacco imagery is prohibited in all new television programming broadcast before the 9pm watershed and in all programming (broadcast or ondemand) likely to be seen by children.
- > Any film, television, video-on-demand, and other UK online content such as music videos and print media that contain tobacco imagery is required to display a health warning while such imagery is visible.
- > In cinemas, anti-smoking health promotion messages are shown immediately before films containing smoking.
- > All forms of tobacco industry sponsorship and advertising, including alibi marketing, are prohibited.
- > Exposure to tobacco imagery is included in the definition of online harm used in the forthcoming Online Safety Bill.
- > All retail tobacco gantries and cabinets are removed from sight.
- > Point-of-sale display legislation is extended to include tobacco paraphernalia such as hand rolling paper.
- Tobacco product imagery is not shown on online sales websites.
- > Pack inserts promoting cessation and providing tips and information to support quitting are mandated.
- > Cigarette paper, whether manufactured or for hand rolling tobacco, is required to include health warnings, be a dissuasive colour, or both.
- > Flavour infusion products are prohibited, and flavour restrictions extended to filters and other tobacco paraphernalia.
- > Standardised packaging legislation is extended to include tobacco papers and other smoking paraphernalia.

5.1 The evolution of tobacco promotion and its regulation in the UK

Tobacco advertising is a 20th century phenomenon which arose from mass production of branded cigarettes and has evolved into a strategic and sophisticated activity using print, film, radio, TV and most recently online media, complemented by indirect advertising through event sponsorship, brand endorsement, public relations and other marketing activities.¹ Tobacco advertising communicates across the spectrum of potential and current tobacco users, promoting uptake of smoking by young people, sustaining smoking among established smokers, and promoting relapse to smoking among those smokers who have or are trying to quit,² and thus undermines the effects of tobacco control policies.

It was only after the discovery of the link between smoking and lung cancer that the promotion of tobacco first began to be challenged. The 1962 RCP report on the harms caused by the UK smoking epidemic³ highlighted the rapid increase in expenditure on UK television tobacco advertising after commercial television began broadcasting in the UK in 1955 and recommended that television advertising be restricted. This led to the passing of the 1964 Television Act, which prohibited cigarette advertising on UK television from 1965.⁴ However, despite calls for more stringent controls on advertising in subsequent RCP reports, tobacco advertising remained largely self-regulated^{5–7} for the next 25 years through a series of voluntary agreements between the government and the tobacco industry, which fought a rear-guard action against effective regulation by voluntarily giving way over some issues while exploiting loopholes in existing agreements. For example, the industry implemented a voluntary ban on cinema advertising in 1986, while rendering the ban on advertising of cigarettes on television ineffectual by vastly expanding sponsorship of televised sporting events.

This period of voluntary self-regulation began to reach its end with the 1990 Broadcasting Act,⁸ which prohibited all tobacco advertising on television and radio from 1991 (see Table 5.1 for legislation timeline). During the 1990s the EU then worked to develop a tobacco advertising directive, which in due course was transposed into UK law by the 2002 Tobacco Advertising and Promotion Act.⁹ This UK law went further than the directive, which was limited to bans on cross-border advertising, promotion and sponsorship, and over a 4 year period prohibited all forms of advertising other than that at the point of sale, where advertisements were limited in size to that of an A5 sheet of paper, and advertising carried out within the tobacco trade. By prohibiting any advertising whose purpose or

Table 5.1 Implementation timeline of key UK advertising legislation¹⁵

Adapted with permission from Action on Smoking and Health (ASH)

Instrument	Year	Prohibited advertising
Television Act	1965	Television cigarette
Broadcasting Act	1990	All television and radio tobacco
Tobacco Advertising and Promotion Act		Press, billboards, direct marketing, national event sponsorship, product placement
	2004	Point of sale other than single A5 advert
	2005	International event sponsorship, brandsharing
Audiovisual Media Services (Product Placement) Regulations	2010	Further prohibition of product placement in television programmes
Health Act	2011	Vending machine (advertising and sale)
	2012	Point-of-sale advertising and displays in large shops
	2015	Point-of-sale advertising and displays in small shops
Children and Families Act	2016	Branding on packs except for product name in standard type (known as standardised plain packaging)

effect was to promote a tobacco product, the 2002 Act also prohibited paid-for tobacco product placement in films or television programmes, and specific explicit regulations were subsequently applied to television programming in the 2010 Audiovisual Media Services (Product Placement) Regulations.¹⁰

Branded tobacco packs are themselves advertisements for the brand^{11,12} and the 2009 Health Act prohibited all advertising and display of brands at point of sale in large retail outlets from 2012 and small retailers from 2015.¹³ The 2009 Act prohibited tobacco vending machines, which also displayed packs and/or pack images and hence themselves functioned as tobacco advertisements, from 2009. Measures to make tobacco packs less appealing began with the inclusion of written health warnings on packs under a voluntary agreement in 1971, and subsequently by a series of laws increasing the size of the warning, mandating the text used, and from 2009 requiring pictorial warnings on the back of packs (see section 3.2). However, the use of tobacco packs to communicate brand imagery and other characteristics persisted until the 2015 Children and Families Act, which required all tobacco products sold in the UK after May 2017 to be packaged in standardised (or plain) packs; standardised packs must be 'drab brown', carry large pictorial and written warnings on the main display areas, and be devoid of branding except for a name and descriptor in standardised fonts.¹⁴

The cumulative effect of this legislation is that the tobacco promotion landscape in the UK is now radically different from that of 50 years ago, with most manifestations of paid tobacco advertising and promotion prohibited and health warnings mandated by law. However, gaps in UK regulation still exist. Corporate advertising (that is, relating to the tobacco company rather than an individual brand or brands), promotion or sponsorship is still legal and is used to campaign against government anti-smoking policies and to promote tobacco industry business practices as 'socially responsible'. Internet sales of tobacco are still legal, and UK legislation does not prevent tobacco brands from appearing in UK media if not in the form of advertising or paid product placement. The inclusion of unbranded tobacco smoking or other tobacco imagery in the media, exposure to which is also a cause of smoking uptake among children (see section 5.2), is also unregulated. The explosion of social and other online media over the past decade or so, and the continuing 21st century shift in media consumption to online and on-demand sources, have also generated substantial new opportunities for tobacco product promotion, particularly to young people, that are as yet largely unexplored in tobacco control research, and represent a substantial challenge

for regulators. This chapter reviews the evidence on the relation between exposure to media tobacco imagery and smoking behaviour; the regulatory systems that currently apply to different UK media and the extent to which tobacco imagery appears in them; known loopholes in or exemptions to UK legislation that have been used to promote tobacco products or consumption; and recommendations for how the UK regulatory framework could be further enhanced. The chapter also discusses measures that reduce, or could reduce, the appeal of generic or tobacco imagery through the use of health warnings and dissuasive cigarettes.

5.2 Effect of media smoking imagery on smoking behaviour

Evidence on the effect of exposure to smoking and other tobacco imagery in media on smoking uptake among children is derived almost exclusively from studies of children's exposure to smoking in films. This effect was first declared to be causal in 2008 by the US National Cancer Institute, which concluded in a systematic review that the evidence 'indicates a causal relationship between exposure to movie smoking depictions and youth smoking initiation'.¹⁶ The World Health Organization reached a similar conclusion in 2009,¹⁷ with updates in 2011 and 2015,^{18,19} as did the US surgeon general in 2012.²⁰ A 2014 US surgeon general report clarified that the crucial determinant of this association was the quantity of tobacco imagery, not the context (for example, whether a character who smokes is a positive or negative role model).²¹ Since most tobacco imagery in film is unbranded, this effect is likely to be mediated more by social learning²² than from exposure to specific tobacco brands.

A systematic review and meta-analysis of eight prospective cohort studies of the relation between exposure to smoking in films and smoking among young people published before May 2015 estimated that children in the highest level of exposure had a prospective risk of smoking initiation of 1.46 (95% confidence interval (CI) 1.23 to 1.73) times higher than that of children in the lowest exposure category.²³ We have updated this systematic review for this report, including studies published up to January 2020, and from a meta-analysis of 11 longitudinal studies (eight of which were included in our earlier review²³ and three of which have been published since)^{24–26} have estimated the risk of incident smoking to be increased among young people exposed to high levels of tobacco imagery by a ratio of 1.39 (95% CI 1.21 to 1.60).

Other evidence suggests that the effect of film imagery exposure may be greater among children who are

otherwise at relatively low risk of smoking uptake on the grounds of having low levels of sensation-seeking, rebelliousness and risk-taking;^{27,28} and having parents who do not smoke.^{27,29} The magnitude of the effect of exposure appears to be related to the level of exposure,^{27,28} and may be reduced by showing anti-smoking messages before a film that contains smoking.^{30–33}

Although research to date has concentrated on studying the effect of exposure to depictions of smoking in films, which is methodologically simpler to quantify and evaluate exposure to than content in television programming, there are no grounds to suspect that the findings from this research do not also apply to smoking imagery in television programmes or other media. It has been demonstrated that higher levels of television viewing in general are associated with an increased risk of smoking uptake,^{34,35} but this association has not yet been studied in relation to the level of specific exposure to tobacco imagery. The evidence also supports the conclusion that, for adolescents, there is no safe level of exposure to on-screen smoking.

5.3 Smoking in films

5.3.1 The US film industry

For much of the 20th century the global film market was dominated by US film companies, and strong financial ties between the tobacco and film industries dating back to at least 1927³⁶ resulted in tobacco smoking being endemic in the films they produced. For decades the US film industry was dominated by a small number of studios, and tobacco companies made payments and provided supplies of cigarettes to studios and individual actors to generate branded product placement in films and product testimonials by leading actors³⁶ (see Fig 5.1 and Fig 5.2 for examples). The sponsoring tobacco company also often paid to advertise films featuring their products, or actors endorsing them.³⁶

Fig 5.1 Examples of tobacco endorsements by film stars and producers.³⁶ © Lum *et al* 2008

Sylvoiter Statione	ASSOCI ED FILM PROMOTIONS An AFP, Inc. Company
,	e de la 📕 de la constante de la constante de la Carlette de la constante de la constant
	June 14, 1983
April 28, 1983	Mr. Sylvester Stallone 1570 Amalfi Drive Pacific Paliades, CA 30272
Mr. Bob Kovnloff ASSOCIATED FILM PROMOTION 10100 Santa Monica Blv4. Los Angeles, CA 90067	Deer Mr. Stallone:
Dear Bob: As discussed. I guarantee that I will use Brown & Williamson	Promotions, Inc. representing their client Brown & Williamson Tobacco Corp. (B & W), I wish to put in summary form the various understandings and details regarding B & W's appearances and usage in your next five scheduled motion pictures. B & W
tobacco products in no less than five feature films. It is my understanding that Brown & Williamson will pay	is very pleased to become associated with the following schedule of films and to huve you incorporate personal usage for all films other than the character of Rocky Balbon in Rocky IV, where other leads will have product usage, as well as the appearance of signace (botentially ring).
a fee of \$300,000.00. Hoping to hear from you zoen; Sincerely,	The following is the current list of the next five (5) minimum films for B & W's appearance. It is understood that if production committeents change the order or appearance for any of the group of films to be released. B & W will spear in a substituted film. The only non-appearance for B & W will be by mutual consent of both parties in which case another Sylvester Stallow movie will be arranged for substitution.
Selventer Shilling	The initial schedule of films is: A). Rhinestone Cowbor D), 50/50
ss/sp	b). <u>Godfather III</u> C). <u>Rambo</u> E). <u>Rocky IV</u>
	In consideration for these extensive film appearances of B & W products, Brown and Williamson agrees to forward to Robert Kovoidff and Associated Film Promotions, Inc. their initial deposit to you of Two-Hundred-Fifty-Thousand Dollars (\$250,000.00). This represents a fifty percent (36%) deposit of the total financial commitment by B & W. The subsequent Two-Hundred-Fifty-Thousand Dollars (\$250,000.00) is agreed to be forwarded in five (5) equal payments of Fifty-Thousand Dollars (\$250,000.00) each payable at the inception of production of each participating film.
	On behalf of our client Brown & Williamson Tobacco Corp., we wish to thank you for this long term committment, and look forward to each release from the excellent schedule of films that they will participate in.
	Very truly yours, James F. Lepolenger James F. Ripslinger
	Senior Vice President JFR:jag
	Yoy of Stames Coleman, Brown & Williamson Tobacco Corp.
	10100 Santa Monica Blvd. • Suite 495 • Century City, California 90067 • (213) 553-4522 Source: https://www.industrydocuments.ucsf.edu/docs/smbh0097

Fig 5.2 Correspondence confirming payment to Sylvester Stallone for tobacco product placement.^{37,38} © Sylvester Stallone, James Ripslinger 1983

Product placement deals continued long after the demise of the Hollywood studio system in the mid-20th century,³⁹ but for films shown to children should have ended in 1998 when four US tobacco companies (Philip Morris, RJ Reynolds, Brown & Williamson and Lorillard) sharing over 90% of the US market entered into a Master Settlement Agreement (MSA).⁴⁰ The MSA specified that no participating manufacturer could make any payment to use, make reference to or use as a prop 'any Tobacco Product, Tobacco Product package, advertisement for a Tobacco Product, or any other item bearing a Brand Name' in films, television shows, theatrical production, videos or video games. The only permitted specified exceptions were if the audience or viewers were in an adult-only facility, the media was not intended for distribution or display to the public or the use was for instructional media concerning non-conventional cigarettes viewed only by smokers who are adults.40

Monitoring of tobacco content in US films since 1991 reveals however that the MSA has had little effect on the frequency with which tobacco imagery appears. Data published by the Centers for Disease Control and Prevention documenting the occurrence of incidents of use or implied use of a tobacco product by an actor in all movies among the 10 top-grossing movies in every calendar week of each year demonstrate that while tobacco imagery has become rare in the minority of films rated suitable for viewing by children (those rated General or PG13, see Fig 5.3 legend for details), tobacco content in those rated as suitable for viewing by children aged 13 and over, and those suitable for children aged under 17 if accompanied by a parent or guardian, has fluctuated markedly from year to year but with no clear trend or step change before or after the 1998 Master Settlement Act (Fig 5.3).⁴¹ The adoption of voluntary codes of practice by the six major US film companies that are members of the Motion Picture Association of America (MPAA), the organisation responsible for film age rating, has had a mixed effect: in 2018 there was no tobacco imagery in films rated suitable for children aged under 13 years produced by two film companies (Disney and Viacom), but tobacco appeared in over 35% of equivalent films made by Comcast and Fox.41

Fig 5.3 Tobacco incidents in top-grossing US movies, 1991-2018.⁴¹

G = general audience (all ages admitted); PG= parental guidance suggested (some material may not be suitable for children); PG-13 = parents strongly cautioned (some material may be inappropriate for children under 13 years); R = restricted (under 17 years requires accompanying parent or adult guardian)

5.3.2 UK films

The UK is home to a successful film industry which has produced some of the highest grossing films of all time. While the 20th century US studio system's financial links with tobacco companies were not widely replicated in the UK, the UK film industry has a history of direct product placement deals with tobacco companies (as for example to include Marlboro branding in the UK-produced 'Superman II', see Fig 5.4 and Fig 5.5) and indirect deals with third party organisations (see Fig 5.6). However, the dominance of the US film industry means that many of the most popular films in the UK are US-made, and therefore that the tobacco content of the most popular films in the UK tends to be a manifestation of US rather than UK policy on the inclusion of tobacco imagery. Data on tobacco content in films popular in the US have been collected for many years and are available online⁴² but UK data are far less extensively available. However, interval coding analysis of tobacco use, implied use, tobacco paraphernalia and tobacco branding in the 15 most popular films in the UK each year since 1989 (data from 1989 to 2008 from Lyons et al⁴³ and from 2009 to 2017 by Barker et al⁴⁴) reveals a steady decline in tobacco content in the first 3 decades of data, including a markedly lower level of content in 2002 (the year of the Tobacco Advertising and Promotion Act) relative to 2001. There was a marked increase in tobacco content in the years 2011–2014, but levels have since fallen again (Fig 5.7).⁴⁴ Between 2009 and 2017, tobacco content occurred in all of the four films in the sample produced solely in the UK, and in 37% of those produced in the US.

Dovem	ead Limited	Phillip Morris Europe S.A.	2/
	PINEWOOD STUDIOS, IVER HEATH, BUCKS. Phillip Morris Europe, S.A., Brillancourt 1006, Lausanne, Svitzerland. For the attention of Hr. P. McMally Dear Sirs, Rei "SUPERMAN IX" - THE MOVIE	 (b) In consideration of the exposure of reformed to in Clause 1 above, you a pay us the sum of £20,000 (twonty th pounds sterling) in the following in (1) £7,000 (tworteen thousand pounds upon signature hereof (11) £13,000 (thirteen thousand pour upon viewing and approval by y Studios, England, of the edite containing the exposure referrent 1 hereof to be included in the of the film. (11) This expression shall be limited that the Mariboro brand name a defined in scenes 333 through 	Material agree to tousand starling) ands storling) you at Pinewood of footage red to in Clause or rolease print A to verifying appears as 341. It be-
	This letter confirms the agreement that has been reached between our two companies whereby we have agreed to include in our feature film currently entitled "SUPERMAN II" [the Film] exposure of the Nartborb brand name (the Naterial) on the following terms and conditions:- 1. The supcours of the Naterial referred to above shall be effected in a major scenes in the Film involving "Uras" (Sarah Douglas). "General Zod" (Ference Stamp) and "Superman" (Christopher Reeve) and will be filmed in accordance with the shocing script in scenes presently numbered J3) through J%1, a copy of which is attached. The size of the billboard referred to in the relevant scenes will be approximately 20 feet by 10 feet and will be illuminated.	 ing understood that the large referred to there in is bearing brand name. (c) All sums referred to above are excluded that the sums referred to above are excluded tax, and if V.A.T. is chargest you will pay such V.A.T. forthwich u tion of a proper V.A.T. invoice. b. If there is any reference in the edited for whole film that might reasonably be constrained to the Matching from the relation of a proper of the Material from the relation of the Plan. (a) If exposure of the Material as specified to the Matching and the sum of the Material as specified. 	the Mariboro asive of Value ble theron, apon presenta- botage of the rued as a shall remove asse print of
	 Ye shall have absolute discretion is to the final content of the Film and all artistic and technical decisions over all aspects of production and post production of the Film. In consideration of our agronomic set out above, you hereby agree and indertake that: (a) Tou will provide to us without any charge to the film and the film and the film as a we shall notify you all necessary material and art work stor, that we may reasonably require to enable us to comply with our agreement horeunder provided that if production of the film as requires we shall be entitled to reproduce at our expense other makerial using the Markboro logo style as used on the samples of your Company'; you will upoply to us. 	 (a) clause i hereof is not included in i for proval by accordance with Caluse J(b)(iii) here for theoring, we shall repay to you a paid by you to us under Clause J(b) latter than 60 (sixty) days after the completed and is in all respects reseavelable to the principal distribut the film. (b) You specifically agree that apart for tion to you under Clause 4 and 5(a) shall be under no obligation or list whatseever. 6. Both parties agree to do such further thir execute such further forcements any ber effort to the forcements and you have the force have the forcements and you have the forcement and you have the forcement and you have the force have the forcement and you have the force have the forcement and you have the f	the release reof is not all montes hereof not o Film is ady and tor(s) of rom our obliga- hereof, we bility to you mgs and to necessary to

Fig 5.4 1979 agreement to place Marlboro branding in 'Superman II'.45

© Dovemead limited; Philip Morris Europe; Pierre Spengler

Fig 5.5 Example of Marlboro branding in 'Superman II'. © Film Company Warner Bros

	=> MikeN. Paul B. HarianM.
"Production Profiles" <pre>cprodprofiles@msn.com> on 23.04.2001 19.05.40</pre>	"Joe Keenan" <prodprofiles@email.msn.com> on 15.03.2000 08.38.13 12 30.00</prodprofiles@email.msn.com>
To: "Fran Morrison" «Fran_Morrison@bat.com> cc: (bcc: Fran Morrison.Contor/GB/BAT) Subject: Re: Product Placement	To: Tran Montson' (Fran Montson Bortantob.com) To: Tran Montson' (Fran Montson Bortantob.com) Subject Re: Frontson Working (BBRATCo) Subject Re: Frontson Rooment To: Tran Montson Working (BBRATCo) Subject Re: Frontson Rooment Transform
Dear Fran	Dear Fran Tld
Thank you for getting back to me, and also for sharing the into on your advertising principals.	no problem, I admire your principals. If you should reconsider please do not hesitate to contact me.
I huly understand, However, we can action this without going against your corporate policy via our procetive service of supplying props FOC. To the th & film industry, (we do not actually pay for any of our circles pacements) ouviously for you, no cross promotions or endorsements can be achieved, & this method would not be against any ITC or HMG regulations, it would be a case of adding	(FVI, one of the films we are currently working on is "Bridget Jones Diary" in which she & her friends are all smokers. Imperial Tobacco Lid, do not have you epicyal, retain a riv algenry to lock after their interests in This medium. I myself being a smoker of the Gauloises brand do not have an anii smoking on IV & Film polo(y) Please do keep my info' on file
another PR agency, who would deal with this supply to the Tv & Film Industry in a discreet manner.	Kind regards Joe
We are working on Hugh Grants new fam "About a Boy" adapted from the book by Nick Homby. Grants character is Scripted as being is smoker, if of interest we can make the branch are molecies one of yours. Please ist me know your thoughts. Krof negards Joe Joe Kenam MRR Production Profiles Limited	Joo Keenan MUPR Production Profiles Linked e-mail producties (Profiles Linked File (202 6981 5 194 Fax: 020 8404 2181 ———————————————————————————————————
Production Promess Limited production Beginsan.com Tel: 0208 891 5194 Fax: 0203 404 2181	Subject: Re: Product Placement
	 My throughts are that this would be out of keeping with the spirit of our Advertising Principles. For many years we have not engaged in product placement, and I do not think it is a faultiful line of enquiry. Sincerely
> Dear Joe, > Thank you for your interest, but I must make it plain that we do not encade	> Fran Morrison. >
> at all in product placement. > You may be aware of our advertising principles, which are published on our > website www.bat.com. (under What We Believe i About Marketing).	>
 Ancongst these is: ^NO payment shall be made for the placement of advertising or tobacco ^a product in any film produced for viewing by the general public." ^A it is our point; is to apply these principles rigorously across all the ^b markets where we operate. 	 Confidentiality Notice: The information in this document may be confidential. It is intended only for the use of the named recipient. If you are not the intended recipient, please notify us immediately and then delete this document. Do not disclaves the contents of this document to any other persons, not take any cooles. Violation of this
Kind regards Fran Morrison Head of Corporate Communications	 inclice may be unlawful.

Fig 5.6 Part of e-mail correspondence between Joe Keenan of Production Profiles Limited (a third-party product placement company) and Fran Morrison of British American Tobacco (who rejected the approach) in 2000–2001.^{46,47} © Joe Keenan, Production Profiles Limited

Fig 5.7 Tobacco use, implied use, paraphernalia and branding in the most popular UK films, 1989–2017.⁴⁴ © Barker *et al* 2020

Differences between the US and UK age-rating systems result in UK teenagers being more likely than their US counterparts to be exposed to smoking in films. Table 5.2 compares the age rating categories applied in the USA by the MPAA, and in the UK by the British Board of Film Classification (BBFC) and demonstrates that these rating categories do not map directly onto each other. The practical consequence of this is that many films categorised by the US age-rating system as unsuitable for unaccompanied teenagers aged below age 17 are rated as suitable for teenagers aged 15 and over in the UK,⁴⁸ with similar outcomes also reported in other EU countries.⁴⁸ Analysis of tobacco content of popular films by age rating in the UK demonstrates that, in contrast to the US data (Fig 5.3) the majority of tobacco imagery in popular UK films occurs in films rated U, 12a or 15 (Fig 5.8). In the past decade, most tobacco imagery occurred in films rated 15.

US (MPAA) rating	Description	UK (BBFC) rating*	Description
G	All ages admitted	U	Suitable for all ages
PG	Some material may not be suitable for children	PG	Parental guidance
PG-13	Some material may be inappropriate for children under 13	12A	Suitable for 12 years and over
R	Under 17 requires accompanying parent or adult guardian	15	Suitable for 15 years and over
NC-17	No-one 17 and under admitted	18	Suitable only for adults

Table 5.2 US and UK film age-rating categories

 $^{*}a$ further category, R-18, applies to adult works shown only in specially licensed premises Table adapted with permission from Hanewinkel $et\,al$ 2013

Fig 5.8 Tobacco content of popular UK films 1989–2017 by BBFC age-rating of film.⁴⁴ © Barker *et al* 2020
5.3.3 Smoking in films from other countries

Although tobacco imagery in films widely seen in the UK is determined predominantly by the content of US and UK-made films, this does not apply in other countries. India has a vibrant film industry responsible for more than one-fifth of global film output⁴⁹ and as is the case for the UK and US, smoking imagery is common in these films,^{50–53} particularly in those made in local languages.⁵⁴ India does however impose remedial measures on films containing tobacco imagery, which include requiring a disclaimer to be shown on screen when tobacco is used (see Fig 5.9 for example) and anti-smoking audio-visual health messages and disclaimers to be shown before and during the film.⁵⁵ Compliance with these laws is, however, far from complete.^{53,54}

Fig 5.9 Example of static health warning in India film showing tobacco use.

China and Japan are also among the most productive countries in terms of global film output,⁴⁹ but peer-reviewed data on tobacco imagery in films made in these countries are limited. In China however, 26 of the 30 most popular films in 2018 are reported by the China Association on Tobacco Control to include tobacco imagery,⁵⁶ while over half of the 10 top-grossing films in Japan in the years 2000–2006 contained smoking scenes.⁵⁷

5.3.4 Regulation of smoking content in films shown in the UK

Responsibility for protecting children from exposure to potentially harmful imagery in films shown in UK cinemas lies with local authorities. Cinemas are licensed (in England, under the 2003 Licensing Act) to show films and typically ensure that audiences admitted to film screenings comply with BBFC film ratings. BBFC ratings are however advisory; local authorities can override BBFC ratings if they wish and on rare occasions have done so.

The BBFC (formerly the British Board of Film Censors) has provided age ratings for films shown in the UK for more than a century and is funded to do so by fees paid by film makers for this service. Detailed BBFC guidance refers to smoking only once, as follows: 'Where smoking, alcohol abuse or substance misuse feature to a significant extent in works which appeal to children, this will normally be indicated in ratings info.'⁵⁸ The guidance goes on to say that classification decisions will also take into account promotion or glamorisation of these activities.⁵⁸

5.4 Smoking in UK television and on-demand media

5.4.1 Regulation

Unlike films, the inclusion of tobacco imagery in broadcast television in the UK is subject to regulation by the Office of Communications (Ofcom), which requires that 'material that might seriously impair the physical, mental or moral development of people under eighteen must not be broadcast'.⁵⁹ Ofcom further require that broadcasts are scheduled to protect children (defined by Ofcom to be persons aged under 15) from 'material that is unsuitable for them'⁵⁹ by ensuring that such material is broadcast between the hours of 9pm and 5:30am.⁵⁹ Specific guidance on tobacco requires that tobacco imagery is not included in programmes 'made primarily for children unless there is strong editorial justification'; 'must generally be avoided and in any case must not be condoned, encouraged or glamorised in other programmes broadcast before the watershed unless there is editorial justification'; and 'must not be condoned, encouraged or glamorised in other programmes likely to be widely seen, heard or accessed by under-eighteens unless there is editorial justification'.59

However, viewing patterns are changing rapidly in the UK with video on-demand services, which include broadcast 'catch-up' services such as BBC iPlayer, ITV hub and More4, and subscription services such as Netflix and Amazon Prime Video, rapidly becoming the most popular means of consuming broadcast material.⁶⁰ Ofcom regulation extends to all on-demand services based in the UK, which comprise the on-demand services of the BBC, ITV and other UK broadcasters, and Amazon Prime Video, but not to services based outside the UK, such as Netflix. The Ofcom code indicates that tobacco imagery should be avoided in on-demand services 'likely to be accessed by children'.⁵⁹

5.4.2 UK broadcast television

An analysis of tobacco imagery in a sample of UK prime time (6pm to 10pm) television broadcasts from 2015 identified tobacco imagery in around one in three broadcast programmes, occurring particularly in animated films, comedies and drama.⁶¹ While most of this imagery occurred after the 9pm watershed, consistent with Ofcom

guidance, and some arose from news items or other factual content, smoking imagery occurred in one-third or more of soap operas, films, chat shows, comedies, dramas and animated programmes shown before the watershed,⁶¹ indicating that neither programme makers nor Ofcom consider smoking imagery to represent a threat to the 'physical, mental or moral development of people under eighteen'.⁵⁹ These findings were not appreciably different from those of a similar analysis of television broadcasts in 2010.⁶² Films were a common source of imagery in both studies, with actual tobacco use occurring in 59% of prime time films in the 2010 data, and 36% in the 2015 data. Soap operas were also found to be a significant source of tobacco imagery. A content analysis of soap operas broadcast on UK TV before the 9pm watershed ('Eastenders', 'Coronation Street', 'Emmerdale', 'Hollyoaks', 'Neighbours', and 'Home and Away') in the winter of 2018–2019 found that tobacco content (other than nosmoking signs) occurred in 10% of episodes, generating substantial population exposure comprising approximately 70 million tobacco impressions to the UK population, including over 4 million to children.⁶³

However, setting aside the fact that television programmes broadcast after 9pm in the interest of protecting children from harmful content can easily be accessed by children via broadcast video on-demand services, the 9pm watershed provides little if any real protection for children old enough to stay awake until after 9pm. The third series of the UK reality television show 'Love Island', which was broadcast at 9pm on 42 successive days in June and July 2017, included tobacco imagery in one in every five broadcast minutes, and consistently featured consumption of an identifiable brand of cigarette (Lucky Strike Double Click).⁶⁴ The programme maker (Independent Television, or ITV) described the series as a 'massive success with young audiences, regularly capturing a 56% share of 16-34 viewers' and stated that it was 'full of flirting, jealousy, rejection and romance ... an emotional feast of lust and passion in the sun', thus accepting that the programme is glamorous and seen by younger viewers⁶⁴ and thus contravenes the Ofcom Broadcasting Code.⁵⁹ The full programme series generated massive audience exposure to tobacco imagery, with a likely total of one billion tobacco impressions delivered to UK audiences, including over 90 million to children aged under 16.64 These figures do not include on-demand viewing, or impressions delivered by the companion show 'Love Island Aftersun', a weekly review showing highlights from daily broadcasts. Despite the removal of smoking from subsequent series of Love Island, reality TV shows remain a concerning source of tobacco imagery to children and young people. A subsequent

the first half of 2018 found that tobacco content occurred in 18% of 112 episodes across 5 programmes ('Celebrity Big Brother', 'Made in Chelsea', 'The Only Way is Essex', 'Geordie Shore' and 'Love Island'), delivering approximately 214 million tobacco impressions to the UK population, including 47 million to children aged under 16.65

analysis of reality TV programmes broadcast in the UK in

5.4.3 UK video on-demand services

Viewing habits are changing. All of the UK mainstream broadcast channels (BBC1, BBC2, ITV, Channel 4 and Channel 5) now offer online 'catch-up' or on-demand services that allow most programmes to be watched at any time during a period of typically 4 weeks, but sometimes longer, after broadcast. Providers such as Netflix and Amazon Prime Video do not broadcast to a set timetable but simply allow users to watch whatever they choose at any time of day. These video-on-demand services are becoming increasingly popular.⁶⁶ Analysis of a sample of five episodes of each of the five highest rated original programme series on Amazon Prime Video and Netflix identified tobacco imagery, most of which was cigarette smoking, in over 70% of episodes.⁶⁷ There was no difference between the two services in terms of tobacco content, but the overall content level was higher than that of UK broadcast television programming.⁶⁷ Higher levels of tobacco imagery in Netflix than in broadcast and cable television programmes have also been demonstrated in a study of programming in the USA.⁶⁸ Video on-demand services have also recently started creating and distributing original films. A content analysis of 22 original movies from Netflix and Amazon Prime Video (11 for each service) released in 2017, carried out for this report, found that tobacco content occurred in 9% of 5-minute intervals across 50% of films overall, with significantly higher tobacco content present in Amazon Prime Video original films.⁶⁹

5.4.4 Smoking in other visual media

Smoking imagery is prevalent in a range of other media consumed by children and young adults in the UK, including music videos,⁷⁰ video games⁷¹ and magazines aimed at young women.⁷² These findings reflect those of studies outside the UK documenting a high prevalence of smoking (and possible product placement) in popular US hip-hop videos,⁷³ and of an earlier systematic review of smoking in popular video games.⁷⁴ The tobacco content in YouTube music videos reaches substantial audiences in the UK, particularly among adolescents.⁷⁵ A brief (unpublished) content analysis of the UK top 40 music videos over a 3-month period in 2019, carried out for this report, found that tobacco content occurred in 36% of

videos, a significant increase relative to the 14% in the 2014 analysis.⁷⁰

Music videos hosted by YouTube are not subject to BBFC or Ofcom oversight, and YouTube guidance on harmful or dangerous content does not mention tobacco or smoking.⁷⁶ Video games are regulated in the UK by the Video Standards Council, which provides age ratings for games in a system akin to BBFC age rating of films.⁷⁷ Games that are deemed to encourage tobacco use, or include advertising encouraging the use of tobacco, are rated as suitable for age 16 and over.⁷⁷ Almost all of the popular games that included smoking in a UK study were rated 18.⁷¹ Other than paid-for advertising or product placement, editorial references to tobacco or smoking in magazine content are unregulated in the UK.

5.4.5 Smoking in social media

The media environment available for advertising and promotion has been transformed over the past 2 decades by the rise of social media sites such as Facebook (established in 2004), YouTube (2005), Twitter (2006), Tumblr (2007), a range of messenger services, and more recently by Instagram (2010), Pinterest (2010), Snapchat (2011), TikTok (2017) and others. Social media sites allow users to share content and communicate in online groups and networks, and are used widely across the entire adult population but particularly by younger adults.⁷⁸ Social media use is extremely and increasingly common among children, with half of all 10-year olds in the UK in 2019 owning a smartphone and 90% of 5- to 15-year-olds using a smartphone, tablet or computer to access online material.⁷⁹ Ofcom estimate that almost half of 12- to 15-year-olds and more than one-third of 8- to 11-year-olds watch online vloggers or influencers and hence are exposed to the products they promote, and that increasingly these are local rather than national or international figures.⁷⁹ There is evidence that exposure to tobacco content in social media is associated with an increased risk of smoking uptake^{80,81} and clear evidence from outside the UK that tobacco imagery is prevalent on some social media sites,^{82–84} including some media co-creation,⁸⁵ but data on exposure and the effects of exposure to tobacco imagery in social media in the UK are sparse.

A UK study that measured tobacco imagery in popular YouTube music videos found that tobacco appeared in 22% of all videos, with specific tobacco branding appearing in 4% – Marlboro being the most frequently appearing brand.⁷⁰ A separate UK study that estimated exposure to tobacco content in popular YouTube music videos found that an estimated 203 million impressions of tobacco use were delivered to the British population. Adolescents were exposed to an average of 10.5 tobacco impressions per capita and adults to an average of 2.9 tobacco impressions per capita.⁷⁵

Direct and highly overt online advertising for cigarettes is fairly well captured under current tobacco advertising promotion and sponsorship regulations and online search engine policies. Covert depictions, promotions that cross international borders, exploitation of advertising definition loopholes, and unregulated promotion of both cigarettes and e-cigarettes occurs outside of easily recognisable online banner and video advertisements.⁸⁶ For example, in 2018 the US based Campaign for Tobacco-Free Kids, found that tobacco companies were advertising cigarettes on social media by paying social media influencers popular accounts with large online followings – to post images of cigarettes and smoking. The influencers were paid to promote cigarettes online to millions of followers without disclosing a connection to multi-national tobacco companies.⁸⁷ In 2019, the UK's Advertising Standards Authority (ASA) ruled that British American Tobacco (BAT) must stop using any public Instagram account to promote e-cigarettes in the UK, including advertisements for Vype, a BAT vaping product.88

Regulating the content accessed by all social media users to prevent harm is extremely challenging,⁸⁹ and in February 2020 the UK government announced plans to give Ofcom responsibility for regulating online content.^{90,91} However, the priority likely to be given to the regulation of tobacco content, in relation to a wide range of other potentially harmful content, is unknown. In 2018, recognising the global challenge of regulating online tobacco promotions, the WHO Framework Convention on Tobacco Control, Conference of the Parties (COP8) established a working group to develop guidelines to address cross-border tobacco promotions and the depiction of tobacco in the entertainment media.⁹²

5.5 Alibi marketing

Alibi marketing is a technique used to circumvent advertising restrictions by substituting conventional trademarks or logos with a visual image that the consumer recognises and associates with the brand but is not, either overtly or else on closer inspection, a brand trademark or logo. In the early 2000s, as restrictions on tobacco advertising in Europe and other parts of the world became more stringent, alibis were widely used by tobacco companies sponsoring Formula 1 racing teams, but the practice should have ended, along with all Formula 1 team sponsorship, with the implementation of the EU Tobacco Advertising Directive in 2005.⁹³

5 | Tobacco advertising and promotion

One company – Philip Morris International – has however maintained its sponsorship of the Scuderia Ferrari team for more than 20 years, at an estimated annual cost of 75 million US dollars in 2019.⁹⁴ Although conventional Marlboro logos were removed from Ferrari Formula 1 cars in 2007, the company replaced this traditional Marlboro branding with a barcode design which, from a distance, resembled but was not a Marlboro logo.⁹⁵ In response to complaints and adverse media coverage, the alibi barcodes were withdrawn in 2010 but Philip Morris International sponsorship of the team continued. For the Japanese Grand Prix race in October 2018 and in partnership with Philip Morris International, Scuderia Ferrari launched a new 'Mission Winnow' livery, featuring the capital letters M and W in a design reminiscent of Marlboro branding⁹⁶ (see Fig 5.10). A version of the livery is also being used on Ducati racing motorcycles, again as a result of Philip Morris International sponsorship.⁹⁷ At the time of writing in January 2021 the Mission Winnow logo is the highest placed on the array of corporate partners listed on the Scuderia Ferrari website, and links directly to a page naming Philip Morris International as a 'title partner' of the team.⁹⁸ Mission Winnow is registered as a tobacco trademark.⁹⁴ BAT has also renewed Formula 1 sponsorship of the McLaren team, promoting what is overtly a mission statement ('A better tomorrow'), which like Mission Winnow is linked to the concept of technological development and new generation tobacco products but is not registered as a tobacco trademark.⁹⁴

Fig 5.10 Scuderia Ferrari Mission Winnow livery announced October 2018.96

Mission Winnow is described by Philip Morris as a project developing and testing less harmful alternatives to smoking⁹⁹ but the similarity of the livery to Marlboro branding suggests that it is another example of alibi marketing. Although not used in the 2019 British Grand Prix race, the livery has been used in races elsewhere in the world, with imagery from those races freely available on terrestrial television and online. An analysis of Formula One races in the 2018 series broadcast on UK television demonstrated that Mission Winnow imagery occurred frequently after being introduced late in the season when only five more races remained, and even having been present for only part of the season generated an estimated

438 million (95% CI 395 to 481) one-second interval gross impressions to the UK population, including 14 million (95% CI 10.81 to 17.49) to children.¹⁰⁰

5.6 Smoking and the arts

UK law prohibiting sponsorship relates specifically to that intended to promote a tobacco product,⁹ and as a result the tobacco industry can continue to promote itself by acting as corporate sponsors. For example, the industry funds some arts organisations, either directly through sponsorship deals or indirectly through corporate memberships and support. These arrangements allow the industry to buy respectability, present themselves as good corporate citizens, allow their staff to feel that they are part of an organisation that is giving something back to society, and gain access to or initiate exclusive events enabling contact with decision makers and opinion leaders in wider society. The tobacco industry also uses arts and related events as an opportunity to entertain politicians by providing complimentary tickets to events such as opera at Glyndebourne and the Chelsea Flower Show. Recipients of such hospitality have been shown to be more likely to vote against tobacco control legislation such as standardised packaging and the ban on smoking in cars with children present.¹⁰¹

The SmokeFreeArts campaign (www.smokefreearts. wordpress.com) was established in 2016 in response to the Royal Academy accepting Japan Tobacco International (JTI) as a premier sponsor for its exhibitions. Other organisations accepting sponsorship at the time included the Southbank Centre, the London Philharmonic Orchestra

and the British Museum. The campaign highlighted the fact that tobacco money was mixing with money from other sponsors with strong anti-tobacco positions such as Bloomberg, and that the reputational risk for organisations from accepting tobacco industry funding might jeopardise support from other sources. Following the campaign, which included a letter signed by more than 1,000 healthcare professionals,¹⁰² JTI's exhibition sponsorship arrangement with the Royal Academy was not renewed, though JTI remains a corporate member. The Southbank Centre decided to 'terminate its low level corporate membership contract with JTI early and will not be partnering with tobacco companies in the future'. Other organisations that no longer have such arrangements include the National Theatre and the London Symphony Orchestra. Table 5.3 summarises UK arts organisations with continued tobacco sponsorship, as of December 2019:

Table 5.3 UK arts organisations accepting tobacco sponsorship according to online sources in December 2019.
(Glyndebourne lists corporate sponsorships only in annual reports: most recent 2018)

Institution	Sponsoring tobacco company	Source
Royal Academy of Arts	JTI premier member BAT associate member	www.royalacademy.org.uk/corporate-support
London Philharmonic Orchestra	JTI principal partner	www.lpo.org.uk/support/thank-you.html
British Museum	JTI corporate supporter	www.britishmuseum.org/support-us/corporate- support/current-corporate-supporters
Royal Opera House	BAT corporate patron	www.roh.org.uk/support/royal-opera-house- philanthropists-and-sponsors
Glyndebourne (2018 annual report)	JTI corporate supporter	https://s3-eu-west-1.amazonaws.com/ glyndebourne-prod-assets/wp-content/ uploads/2019/06/20144115/GLY-Annual- Report-2018_web1906-1.pdf

5.7 Point-of-sale advertising

Tobacco products are sold in the UK from a range of bricks-and-mortar and online retailers, but predominantly from small convenience stores and supermarkets, with small retailers taking over half of sales.¹⁰³ Until the 2002 Tobacco Advertising and Promotion Act⁹ advertising inside and outside these retailers was unrestricted, and tobacco companies frequently provided signage and other display materials to retailers (see Fig 5.11 for example). These practices ended with regulations supporting the 2002 Act introduced in 2004 which limited advertising at the point of sale to a single advertisement no larger than an A5 sheet of paper, of which 30% should be a health warning.¹⁰⁴ Exemptions were granted for advertising carried out within the tobacco trade and for 'specialist' tobacconists, which were defined as retailers for whom tobacco takings represent more than half of annual turnover.

Fig 5.11 Benson and Hedges retail signage and Embassy window advertising in small retailer, c. 1990.

The 2002 Act and associated regulations did not however restrict the display of packs of cigarettes for sale, which resulted in the use of cigarette packs, and their amalgamation in display gantries which were often provided and managed by tobacco companies, as an advertisement in their own right¹⁰⁵ (Fig 5.12). Aside from communicating brands and prices to established smokers, point-of-sale displays have been shown to prompt impulse purchases by smokers trying to quit or who have quit, and also attract young people at risk of smoking initiation.^{105,106} Tobacco point-of-sale displays also appeared in, and hence advertised, tobacco in television programmes such as the soap opera 'Coronation Street' (Fig 5.13). Point-ofsale displays also enable marketing by price. A study of small retailers in Nottingham in 2010 found that 40% of cigarette and hand rolling tobacco products on display carried a promotional price mark.¹⁰⁷

Fig 5.12 Examples of point-of-sale displays in small and large retailers. (left image Nottingham 2010,¹⁰⁷ right image c. 2008)¹⁰⁸

Left image © Spanopoulos et al 2012. Right image used with permission from Action on Smoking and Health (ASH)

Fig 5.13 Tobacco point-of-sale displays in the prime time television soap opera 'Coronation Street' (broadcast in 2010).⁶²

© Lyons et al 2014

This new prominence of point-of-sale displays as a means of tobacco advertising and promotion ended with the 2009 Health Act, which required tobacco products to be hidden from view in large retailers (defined as stores with a floor area greater than 280 m²) from 2012, and in all other retailers from 2015 (Fig 5.14).¹³ The new legislation also ended the allowance of a single A5 advertisement at point of sale, restricted any permanent display of prices

to an A3 sheet carrying only brand names and prices in standard Helvetica font, and removed the exemption allowing specialist tobacconists to display cigarette or hand rolling tobacco advertising.¹³ Under this legislation, tobacco products and their prices, or price lists carrying pictures of tobacco products, can only be shown to customers requesting to purchase tobacco and after age verification.¹³

Fig 5.14 Examples of tobacco retail gantries in large (left) and small (right) retailers after implementation of point-of-sale legislation in 2012 and 2015, respectively.

Advertising and promotion of tobacco at the point of sale is thus now significantly restricted in the UK. Compliance with the new legislation has been high from the outset,¹⁰⁹ and appears to have resulted in a reduction in brand recognition and susceptibility to smoking among young people in the UK,^{110,111} as has been reported elsewhere in the world.^{111–113} However, tobacco promotion at the point of sale through other means, such as verbal recommendations by shopkeepers, probably continues.¹¹⁴ Tobacco products continue to be freely displayed, without age verification, by online retailers including leading UK supermarkets (Fig 5.15). There is also a concern that the salience of tobacco product cabinets in stores means that the availability of tobacco remains highly visible, particularly in areas of deprivation where tobacco retailers are more prevalent.¹¹⁵ Point-of-sale legislation also continues to exclude tobacco-related products such as cigarette lighters and paper for hand rolling tobacco, creating an opportunity to promote smoking by displaying these products.

Fig 5.15 Example of online purchase platform of a major UK supermarket (as of 30 April 2021).

5.8 Standardised tobacco packaging

Tobacco packaging has been used by the tobacco industry for decades to promote brand names and imagery, appeal to young people through novelty designs and flavours, distract attention from health warnings, and to build and sustain brand equities that help recruit new and sustain brand loyalty among established customers.^{11,116–120} Through these mechanisms, cigarette pack branding and design also advertise the product wherever packs are visible, for example in film, television and other media (see sections 5.3 and 5.4). Branding is also crucial to the market segmentation and pricing models used by the tobacco industry to maximise profits,¹²¹ and in particular the use of higher profit margins on premium products to absorb and hence reduce the effect of tax increases on the affordability of brands in the lower end of the tobacco price spectrum, which tend to be favoured by the most pricesensitive smokers¹²² (see chapter 7).

In 2015 the UK parliament passed new packaging regulations which introduced standardised ('plain') tobacco packaging in the UK.¹²³ The main objectives of the legislation were to reduce smoking appeal and uptake among young people, encourage cessation and reduce the risk of relapse after quitting. Alongside a range of measures including minimum pack sizes for cigarettes and hand rolling tobacco (20 cigarettes and 30 g, respectively) and larger, updated pictorial health warnings required by the 2014 EU Tobacco Products Directive,¹²⁴ the legislation also included a requirement that all tobacco products released by manufacturers for sale in the UK after 20 May 2016, and all tobacco products sold in the UK after 20 May 2017, were

packaged in dull green standardised packs with the brand name and up to one descriptor presented in a standard font and no superimposed imagery (such as price marks) on the wrappers.¹²³ During this 1-year implementation period both conventional and standardised packs were thus allowed to be sold in the UK, and the first standardised packs did not appear on the market for several months.¹²⁵ However, by the end of May 2017 almost all licit UK tobacco products were sold in plain packs.¹²⁵

Australia was the first country in the world to introduce standardised packaging, doing so in December 2012, and followed in 2017 by the UK and France, in 2018 by New Zealand, Ireland and Norway, and subsequently by many more countries.^{126,127} In Australia, the introduction of standardised packaging was associated with: an increase among smokers in the perception of packs as less appealing and the products as less satisfying and of lower quality;¹²⁸ increased quitting;¹²⁹ an increase in prices paid for tobacco products;¹³⁰ and increased use of 'value' (low price) brands.¹³⁰

During the period preceding the introduction of standardised packs in the UK, the tobacco industry introduced several new low price products and product variants, often in packs of less than 20 cigarettes which enabled sale at prices just below perceptual price points, for example \pounds 5.99 for 19 instead of \pounds 6.30 for 20.¹²⁵ The transition over the year from May 2016 to May 2017 to plain packs of at least 20 cigarettes, in conjunction with the introduction of a minimum excise duty in May 2017, was associated with a significant increase in cigarette prices across the spectrum of cigarette brands; a sustained secular decline in cigarette sales;^{125,131,12} and switching

by smokers from more to less expensive brands of cigarette.¹³³ There was an increase in sales of hand rolling tobacco during the transition period, the price of which rose proportionately more than that of manufactured cigarettes but remained less expensive per cigarette than manufactured cigarettes.¹³⁴ There was also evidence of switching from tobacco to e-cigarettes.¹³³ The introduction of plain packaging in the UK has resulted in a marked increase in the proportion of smokers who notice the health warning, and a decrease in the appeal of packs to smokers,^{135,136} with similar results reported from New Zealand.¹³⁷ In France, plain packaging and larger health warnings have resulted in an increasing perception that smoking is harmful, but without evidence of switching to e-cigarettes.¹³⁸

The tobacco industry responded to legislative requirements by changing brand names and using innovative packaging designs¹³⁹ and although young people generally reported that they found standardised packs unappealing, some innovative designs and brand names were perceived positively.¹⁴⁰ This suggests that continued vigilance and further legislative or regulatory measures may be required to combat efforts by the industry to undermine the impact of standardised packs legislation.

Since standardised packaging has been introduced only recently in other countries, evidence on the effects of this remains sparse. There are, however, some marked differences in the standardised packaging regulations between countries¹⁴¹ and future research may be able to discern the relative importance of allowing residual freedoms in pack structure, the use of brand descriptors, and other aspects of pack design.¹⁴¹ The effect of the exemption for cigarette papers, which allows products such as Rizla to be advertised on point-of-sale gantries and to act as a possible alibi for smoking (leading the UK Advertising Standards Authority to recently withdraw a Rizla advert)¹⁴² also needs to be explored.

5.9 Pack inserts

Tobacco companies have used cigarette cards, coupons and inserts to promote their brands since the late 19th century.¹⁴³ In the UK, cigarette cards were common in the early 20th century and continued to be used sporadically until 2003 when they, and coupons, were banned under the 2002 Tobacco Advertising and Promotion Act. Advertising inserts were used in packs until 2016¹⁴⁴ when they were prohibited alongside the introduction of plain packaging. In January 2019, Philip Morris International ran adverts in newspapers in the UK explaining that their new year's resolution was 'to stop selling cigarettes in the UK',¹⁴⁵ and that to help meet this goal they would seek approval from the UK government to include inserts with information on quitting and alternatives to smoking inside their packs. One of their objectives was to use these inserts to promote their heated tobacco product IQOS, as they have been doing in European countries which still permit the inclusion of promotional inserts in packs (see Fig 5.16).

While pack inserts are an inexpensive tool for tobacco companies to promote their products, they also offer policy makers the opportunity to promote healthier choices. From 2000, tobacco companies in Canada have been required to include messages encouraging cessation or providing information about the harms of smoking, either via inserts or on the pack interior, to complement the on-pack health warnings.¹⁴⁶ In 2012 these messages were updated, with eight new messages aimed at promoting self-efficacy or response-efficacy, and the inserts featuring coloured graphics rather than just text (Fig 5.17).

A longitudinal evaluation of the 2012 inserts indicates that they were read by over one in four smokers, particularly those intending to guit or having recently tried to guit, and that smokers who read the inserts relatively frequently were more likely to make a quit attempt.¹⁴⁷ Reading inserts significantly increased across waves of the study, with more frequent reading of inserts associated with guit attempts and sustained quitting at follow-up.¹⁴⁸ In a focus group study with smokers in Scotland, the Canadian inserts were viewed favourably, with the positive messaging considered encouraging and informative, and a supplement to the on-pack warnings. The inserts were thought to help smokers think about or question their smoking behaviour or encourage them to stop.¹⁴⁹ In an online survey of young UK adult smokers asked about pack inserts (with an image of an insert used in Canada shown for each question), a majority indicated that they supported the inclusion of

inserts and considered them to be a good way to provide information about quitting, encourage quitting, and help if they decided to quit.¹⁴³ The evidence indicates that pack inserts could be used more extensively to encourage cessation.

Fig 5.17 Examples of text inserts of the type required in Canada from 2000 (left) and of graphic inserts required from 2012 (right).

5.10 Flavours and flavour capsules

Cigarettes and other tobacco products can also be promoted through product innovations. An example is the introduction of capsules in the cigarette filter that can be burst, by firmly pressing the filter, to change the flavour. Capsule cigarettes were introduced in the UK in 2011 using a range of appealing descriptors, such as 'Crushball', 'Choice', 'Click & Roll', 'Click on' and 'Fresh Burst'. There can be as many as three different flavour capsules in the filter, and up to five different flavours in packs of capsule cigarettes, with mint, fruit and beverage flavours the most commonly used.¹⁵⁰ Capsule cigarettes have experienced remarkable global growth and by 2017 had captured one-third of the entire tobacco market in several Latin American countries.¹⁵⁰ The products are highly appealing to young people,^{151,152} with key drivers of use being taste, flavour choice, interactivity, pack design, and perceived reduced harm.¹⁵²⁻¹⁵⁵ The sale of flavoured cigarettes (including capsules) and hand rolling tobacco has been prohibited in the UK since May 2020.¹⁵⁶ The legislation does not however include other tobacco products such as cigars or cigarillos. Neither does it extend to innovations that can be used to flavour cigarettes, such as flavour sprays or flavour cards (for example, Rizla Flavour Infusions) which are inserted into the pack to flavour the tobacco product.

5.11 Dissuasive cigarettes

Individual cigarettes have been used as a marketing medium for many years.^{157,158} With a growing number of countries having implemented standardised packaging (15 as of January 2021) and most countries requiring large pictorial warnings on packs, thus diminishing the ability of the pack to create appeal, the cigarette stick has become a key promotional tool for tobacco companies. However, the cigarette stick also offers governments opportunities to discourage smoking. Several concepts of what are often referred to as 'dissuasive cigarettes' have emerged, including cigarettes with a text warning^{159–162} or a text warning and symbol (such as a skull and crossbones) on the cigarette paper,^{163,164} cigarettes with the minutes of life lost due to smoking down the length of the cigarette paper,^{165,166} and unattractively coloured cigarettes.^{116,167,168} A warning on each cigarette stick, for instance 'Smoking kills' (see Fig 5.18), has been found to reduce appeal, increase perceptions of harm, and is thought to help deter smoking.^{160,169} Similarly, cigarette colour can be manipulated to reduce appeal, with certain colours (dark green, brown, grey) viewed particularly unfavourably, and thought to reduce social acceptability and make smoking appear dirty.¹⁶⁸ Dissuasive cigarettes would also make the image of single cigarettes in the media less attractive.

While no country has implemented dissuasive cigarettes, the measure is being considered by the Canadian, Scottish and UK governments.

Fig 5.18 Example of 'dissuasive' cigarettes. © Moodie *et al* 2019

References

- 1 Anderson S, Hastings G, MacFadyen L. Strategic marketing in the UK tobacco industry. *Lancet Oncol* 2002;3:481–6.
- 2 Pollay RW. Targeting youth and concerned smokers: evidence from Canadian tobacco industry documents. *Tob Control* 2000;9:136–47.
- 3 Royal College of Physicians. Smoking and health. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www.rcplondon.ac.uk/projects/outputs/smoking-and-health-1962 [Accessed 17 June 2019].
- 4 UK Government. Television Act 1964. https://api.parliament.uk/historichansard/acts/television-act-1964 [Accessed 16 December 2020].
- 5 Royal College of Physicians. Smoking and health now. A new report on smoking and its effects on health. London: Pitman Medical, 1971.
- 6 Royal College of Physicians. *Smoking or health.* London: Pitman Medical, 1977.
- 7 Royal College of Physicians. *Health or smoking. A follow-up report.* London: Pitman Medical, 1983.
- 8 UK Government. Broadcasting Act 1990. www.legislation.gov.uk/ ukpga/1990/42/contents [Accessed 18 December 2020].
- 9 UK Government. Tobacco Advertising and Promotion Act 2002. www. legislation.gov.uk/ukpga/2002/36/contents/enacted [Accessed 18 December 2020].
- 10 The Audiovisual Media Services (Product Placement) Regulations 2010. UK Statutory Instruments. No 831. www.legislation.gov.uk/ uksi/2010/831/contents/made [Accessed 27 April 2021].
- 11 Wakefield M, Morley C, Horan JK, Cummings KM. The cigarette pack as image: new evidence from tobacco industry documents. *Tob Control* 2002;11(suppl 1):173–180.
- 12 Slade J. The pack as advertisement. *Tob Control* 1997;6:169–70.
- 13 UK Government. Health Act 2009. www.legislation.gov.uk/ ukpga/2009/21/pdfs/ukpga_20090021_en.pdf [Accessed 17 December 2019].

- 14 UK Government. Children and Families Act 2014. www.legislation. gov.uk/ukpga/2014/6/pdfs/ukpga_20140006_en.pdf [Accessed 18 August 2014].
- 15 Action on Smoking and Health. *UK Tobacco Advertising and Promotion.* Factsheet. February 2019. www.ash.org.uk/wp-content/ uploads/2019/02/Tobacco-Advertising-and-Promotion-download.pdf [Accessed 11 March 2020].
- 16 US National Cancer Institute. The role of the media in promoting and reducing tobacco use. Tobacco Control Monograph 19. US Department of Health and Human Services National Institutes of Health, 2008. www.cancercontrol.cancer.gov/brp/tcrb/ monographs/19/m19_complete.pdf [Accessed 27 April 2021].
- 17 World Health Organization. Smoke-free movies: From evidence to action. WHO, 2009. http://whqlibdoc.who.int/ publications/2009/9789241597937_eng.pdf [Accessed 7 October 2019].
- 18 World Health Organization. Smoke-free movies: From evidence to action. Second edition. WHO, 2011. http://whqlibdoc.who.int/ publications/2011/9789241502399_eng.pdf?ua=1. [Accessed 7 October 2020].
- 19 World Health Organization. Smoke-free movies: From evidence to action. Third edition. WHO, 2016. http://apps.who.int/iris/ bitstream/10665/190165/1/9789241509596_eng.pdf?ua=1. [Accessed 7 October 2020].
- 20 US Department of Health and Human Services. *Preventing tobacco use among youth and young adults: A report of the surgeon general.* Atlanta GA: US Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; 2012.
- 21 US Department of Health and Human Services. *The health consequences of smoking—50 years of progress: a report of the surgeon general.* Atlanta GA: US Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2014.
- 22 Bandura A. Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ, US: Prentice-Hall, 1986.
- 23 Leonardi-Bee J, Nderi M, Britton J. Smoking in movies and smoking initiation in adolescents: systematic review and meta-analysis. *Addiction* 2016;111:1750–63.
- 24 Janssen T, Cox MJ, Stoolmiller M, Barnett NP, Jackson KM. The role of sensation seeking and r-rated movie watching in early substance use initiation. J Youth Adolesc 2018;47:991–1006.
- 25 Cruz TB, McConnell R, Low BW et al. Tobacco marketing and subsequent use of cigarettes, e-cigarettes, and hookah in adolescents. *Nicotine Tob Res* 2019;21:926–32.
- 26 Mejia R, Pérez A, Peña L *et al.* Smoking in movies and adolescent smoking initiation: a longitudinal study among Argentinian adolescents. *J Pediatr* 2017;180:222–8.
- 27 Heatherton TF, Sargent JD. Does watching smoking in movies promote teenage smoking? *Curr Dir Psychol Sci* 2009;18:63–7.
- 28 Sargent JD, Stoolmiller M, Worth KA. Exposure to smoking depictions in movies: Its association with established adolescent smoking. *Arch Pediatr Adolesc Med* 2007;161:849–56.

5 | Tobacco advertising and promotion

- 29 Hanewinkel R, Sargent JD. Exposure to smoking in internationally distributed American movies and youth smoking in Germany: a crosscultural cohort study. *Pediatrics* 2008;121:e108–e17.
- 30 Hanewinkel R, Isensee B, Sargent JD, Morgenstern M. Effect of an antismoking advertisement on cinema patrons' perception of smoking and intention to smoke: a quasi-experimental study. Addiction 2010;105:1269–77.
- 31 Pechmann C, Shih CF. Smoking scenes in movies and antismoking advertisements before movies: effects on youth. *J Mark* 1999;63:1–13.
- 32 Edwards CA, Harris WC, Cook DR, Bedford KF, Zuo Y. Out of the Smokescreen: does an anti-smoking advertisement affect young women's perception of smoking in movies and their intention to smoke? *Tob Control* 2004;13:277–82.
- 33 Edwards C, Oakes W, Bull D. Out of the smokescreen II: will an advertisement targeting the tobacco industry affect young people's perception of smoking in movies and their intention to smoke? *Tob Control* 2007;16:177–81.
- 34 Gidwani PP, Sobol A, DeJong W, Perrin JM, Gortmaker SL. Television viewing and initiation of smoking among youth. *Pediatrics* 2002;110:505–8.
- 35 Hancox RJ, Milne BJ, Poulton R. Association between child and adolescent television viewing and adult health: a longitudinal birth cohort study. *Lancet* 2004;364:257–62.
- 36 Lum KL, Polansky JR, Jackler RK, Glantz SA. Signed, sealed and delivered: "big tobacco" in Hollywood, 1927–1951. *Tob Control* 2008;17:313-23.
- 37 Stallone S. US Exhibit 21,044, Legal, re: Use of Brown & Williamson tobacco products in five feature films, Sylvester Stallone, Brown & Williamson Tobacco Corp, 28 April 1983 www.industrydocuments. ucsf.edu/tobacco/docs/#id=hgwv0035 [Accessed 6 November 2019].
- 38 Ripslinger J, Stallone S. [Summarizing agreement between Sylvester Stallone with AFP on behalf of B&W]. 14 June 1983. UCSF Brown & Williamson Collection. www.industrydocuments.ucsf.edu/tobacco/ docs/#id=smbh0097 [Accessed 6 November 2019].
- 39 Mekemson C, Glantz SA. How the tobacco industry built its relationship with Hollywood. *Tob Control* 2002;11 Suppl 1:I81–I91.
- 40 USA. Tobacco Master Settlement Agreement. 1998. www. publichealthlawcenter.org/sites/default/files/resources/mastersettlement-agreement.pdf [Accessed 7 October 2019].
- 41 US Centers for Disease Control and Prevention. Smoking in the movies. Factsheet, 2019. www.cdc.gov/tobacco/data_statistics/ fact_sheets/youth_data/movies/index.htm#background [Accessed 6 November 2020].
- 42 University of California San Francisco. Smokefree movies 2020. https://smokefreemovies.ucsf.edu [Accessed 9 March 2020].
- 43 Lyons A, McNeill A, Chen Y, Britton J. Tobacco and tobacco branding in films most popular in the UK from 1989 to 2008. *Thorax* 2010;65:417–22.
- 44 Barker A, Cranwell J, Fitzpatrick I et al. Tobacco and tobacco branding in films most popular in the UK from 2009 to 2017. Thorax 2020:thoraxjnl-2020-214743.
- 45 Dovemead Limited, Pme Philip Morris Europe, Spengler P. Superman II – The Movie. 18 October 1979. Philip Morris Records; Master Settlement Agreement. www.industrydocuments.ucsf.edu/tobacco/ docs/#id=rfby0189 [Accessed 12 November 2019].

- 46 Keenan J. Product placement. 15 March 2000. British American Tobacco Records. www.industrydocuments.ucsf.edu/ tobacco/docs/#id=jtch0206 [Accessed 13 November 2019].
- 47 Keenan J. Product placement. 23 April 2001. British American Tobacco Records. www.industrydocuments.ucsf.edu/ tobacco/docs/#id=yqcf0213 [Accessed 13 November 2019].
- 48 Hanewinkel R, Sargent JD, Karlsdottir S *et al.* High youth access to movies that contain smoking in Europe compared with the USA. *Tob Control* 2013;22:241–4.
- 49 UNESCO Institute for Statistics. *Diversity and the film industry. An analysis of the 2014 UIS Survey on Feature Film Statistics.* Information paper no 29. UNESCO, 2016. https://en.unesco.org/creativity/sites/ creativity/files/diversity_and_the_film_industry_2016-en.pdf [Accessed 19 November 2019].
- 50 World Health Organization. Bollywood': Victim or Ally? A WHO study on the portrayal of tobacco in Indian Cinema. Geneva: WHO, 2003. www. who.int/tobacco/media/en/bollywood-exesum.pdf [Accessed 18 April 2021].
- 51 Arora M, Mathur N, Gupta VK, Nazar GP, Reddy KS, Sargent JD. Tobacco use in Bollywood movies, tobacco promotional activities and their association with tobacco use among Indian adolescents. *Tob Control* 2012;21:482–7.
- 52 Nazar GP, Gupta VK, Millett C, Arora M. Tobacco imagery in Bollywood films: 2006-2008. *Heart Asia* 2013;5:44–6.
- 53 Vital Strategies. Evaluation of tobacco free film and television policy in India. Study supported by WHO Country Office for India, 2017. www. vitalstrategies.org/wp-content/uploads/2017/02/VS_ExecSummary_ FilmRuleStudy02.pdf [Accessed 19 November 2019].
- 54 Kulkarni MM, Kamath VG, Cranwell J *et al.* Assessment of tobacco imagery and compliance with tobacco-free rules in popular Indian films. *Tob Control* 2019;0:1–3.
- 55 Ministry of Health and Family Welfare Government of India. New Delhi cigarettes and other tobacco products (Prohibition of advertisement and regulation of Trade and Commerce, production, supply and distribution) Amendment rules, 2012 Gsr. 708(E). Government of India, 2012. https:// nhm.gov.in/index4.php?lang=1&level=0&linkid=459&lid=692 [Accessed 28 April 2021].
- 56 Chinese Association on Tobacco Control. Dying to survive, hidden man recipients of Dirty Ashtray Award 2019. www.catcprc.org.cn/ index. aspx?menuid=25&type=articleinfo&lanmuid= 186&infoid=11596&language=en [Accessed 19 November 2019].
- 57 Ota A, Akimaru K, Suzuki S, Ono Y. Depictions of smoking in recent high-grossing Japanese movies. *Tob Control* 2008;17:143–4.
- 58 British Board of Film Classification. Classification Guidelines. 2019. www.bbfc.co.uk/about-classification/classification-guidelines [Accessed 20 November 2019].
- 59 Office of Communications. *The Ofcom Broadcasting Code*. Ofcom, 2019. www.ofcom.org.uk/__data/assets/pdf_file/0016/132073/ Broadcast-Code-Full.pdf [Accessed 18 November 2019].
- 60 Office of Communications. *Media nations: UK 2019*. Ofcom, 2019. www.ofcom.org.uk/__data/assets/pdf_file/0019/160714/medianations-2019-uk-report.pdf.
- 61 Barker AB, Whittamore K, Britton J, Cranwell J. Content analysis of tobacco content in UK television. *Tob Control* 2019;28:381–5.

- 62 Lyons A, McNeill A, Britton J. Tobacco imagery on prime time UK television. *Tob Control* 2014;23:257–63.
- 63 Barker AB, Britton J, Thomson E, Murray RL. Tobacco and alcohol content in soap operas broadcast on UK television: a content analysis and population exposure. *J Public Health (Oxf)* 2020;10:1093/ pubmed/fdaa091.
- 64 Barker AB, Opazo Breton M, Cranwell J, Britton J, Murray RL. Population exposure to smoking and tobacco branding in the UK reality show 'Love Island'. *Tob Control* 2018;27:709–11.
- 65 Barker AB, Britton J, Thomson E, Hunter A, Opazo Breton M, Murray RL. A content analysis of tobacco and alcohol audio-visual content in a sample of UK reality TV programmes. *J Public Health (Oxf)*. 2020;42:561–9.
- 66 TV Licensing. Telescope 2017. A look at the nation's viewing habits by TV Licensing. www.tvlicensing.co.uk/ss/Satellite?blobcol=urldata&blo bheadername1=content-type&blobheadervalue1=application%2Fpd f&blobkey=id&blobtable=MungoBlobs&blobwhere=137000645822 6-&ssbinary=true [Accessed 17 February 2020].
- 67 Barker AB, Smith J, Hunter A, Britton J, Murray RL. Quantifying tobacco and alcohol imagery in Netflix and Amazon Prime instant video original programming accessed from the UK: a content analysis. *BMJ Open* 2019;9:e025807.
- 68 Rath JM, Bennett M, Vallone D, Hair EC. Content analysis of tobacco in episodic programming popular among youth and young adults. *Tob Control* 2019:tobaccocontrol-2019-055010.
- 69 Alfayad K, Murray R, Britton J, Barker AB. Content analysis of Netflix and Amazon Prime Instant Video original films in the UK for alcohol, tobacco and junk food imagery. *J Public Health (Oxf)* 2021;Mar 2:fdab022.
- 70 Cranwell J, Murray R, Lewis S, Leonardi-Bee J, Dockrell M, Britton J. Adolescents' exposure to tobacco and alcohol content in YouTube music videos. Addiction 2015;110:703–11.
- 71 Cranwell J, Whittamore K, Britton J, Leonardi-Bee J. Alcohol and tobacco content in uk video games and their association with alcohol and tobacco use among young people. *Cyberpsychol Behav Soc Netw* 2016;19:426–34.
- 72 Kasujee N, Britton J, Cranwell J, Lyons A, Bains M. Portrayal of tobacco smoking in popular women's magazines: a content analysis. *J Public Health (Oxf)* 2017;39:427–8..
- 73 Knutzen KE, Moran MB, Soneji S. Combustible and electronic tobacco and marijuana products in hip-hop music videos, 2013-2017. JAMA Intern Med 2018;178:1608–15.
- 74 Forsyth SR, Malone RE. Smoking in video games: A systematic review. Nicotine Tob Res 2015;18:1390–8.
- 75 Cranwell J, Opazo-Breton M, Britton J. Adult and adolescent exposure to tobacco and alcohol content in contemporary YouTube music videos in Great Britain: a population estimate. *J Epidemiol Community Health* 2016;70:488–92.
- 76 YouTube help. Harmful or dangerous content. YouTube community guidelines.Video. 2019. www.support.google.com/youtube/ answer/2801964?hl=en-GB [Accessed 20 November 2019].
- 77 The Video Standards Council. Annual report and accounts 2018. VSC, 2019.

- 78 Ofcom. Adults: Media use and attitudes report 2019. Ofcom, 2020. www.ofcom.org.uk/__data/assets/pdf_file/0021/149124/adultsmedia-use-and-attitudes-report.pdf [Accessed 9 March 2020].
- 79 Ofcom. Children and parents: Media use and attitudes report 2019. Ofcom, 2020 www.ofcom.org.uk/__data/assets/pdf_ file/0023/190616/children-media-use-attitudes-2019-report.pdf [Accessed 9 March 2020].
- 80 Depue JB, Southwell BG, Betzner AE, Walsh BM. Encoded exposure to tobacco use in social media predicts subsequent smoking behavior. *Am J Health Promot* 2015;29:259–61.
- 81 Soneji S, Pierce JP, Choi K et al. Engagement with online tobacco marketing and associations with tobacco product use among US youth. J Adolesc Health 2017;61:61–9.
- 82 Liang Y, Zheng X, Zeng DD, Zhou X, Leischow SJ, Chung W. Exploring how the tobacco industry presents and promotes itself in social media. *J Med Internet Res* 2015;17:e24.
- 83 Jackler RK, Li VY, Cardiff RAL, Ramamurthi D. Promotion of tobacco products on Facebook: policy versus practice. *Tob Control* 2019;28:67–73.
- 84 Astuti PAS, Assunta M, Freeman B. Raising generation 'A': a case study of millennial tobacco company marketing in Indonesia. *Tob Control* 2018;27(e1):e41-e9.
- 85 Ferguson S, Smith J, Hoek J. An analysis of tobacco placement in YouTube cartoon series the Big Lez Show. *Nicotine Tob Res* 2019;22:580–2.
- 86 Freeman B. 11.11 Internet promotion. In Scollo MM and Winstanley MH (eds), *Tobacco in Australia: Facts and issues*. Melbourne:Cancer Council Victoria, 2019.
- 87 Campaign for Tobacco-Free Kids. Where there's smoke. A TakeAPart Campaign. 2019. www.takeapart.org/wheretheressmoke. [Accessed 29 January 2021].
- 88 Advertising Standards Authority. ASA Ruling on British American Tobacco UK Ltd. 2019. www.asa.org.uk/rulings/british-americantobacco-uk-ltd-G19-1018310.html [Accessed 29 January 2021].
- 89 Ofcom. Addressing harmful online content. A perspective from broadcasting and on-demand standards regulation. Ofcom, 2018. www.ofcom.org.uk/__data/assets/pdf_file/0022/120991/Addressingharmful-online-content.pdf [Accessed 9 March 2020].
- 90 Department for Digital Culture Media and Sport and The Home Office. *Online Harms White Paper – Initial consultation response*. Consultation outcome, 2020. www.gov.uk/government/consultations/ online-harms-white-paper/public-feedback/online-harms-whitepaper-initial-consultation-response [Accessed 9 March 2020].
- 91 Ofcom. Ofcom to regulate harmful content online. News, 15 December 2020. www.ofcom.org.uk/about-ofcom/latest/featuresand-news/ofcom-to-regulate-harmful-content-online [Accessed 28 January 2021].
- 92 Conference of the Parties to the WHO Framework Convention on Tobacco Control. FCTC/COP8(17): Tobacco advertising, promotion and sponsorship: depiction of tobacco in entertainment media. WHO FCTC, 2018. www.who.int/fctc/cop/sessions/cop8/FCTC__COP8(17). pdf?ua=1 [Accessed 29 January 2021].

5 Tobacco advertising and promotion

- 93 European Parliament and Council. Directive 2003/33/EC of the European Parliament and of the Council of 26 May 2003 on the approximation of the laws, regulations and administrative provisions of the Member States relating to the advertising and sponsorship of tobacco products. Official Journal of the European Union 2003;152:0016–19.
- 94 Vital Strategies. *Driving addiction: F1 and tobacco advertising*. New York, 2020. www.exposetobacco.org/wp-content/uploads/Tobacco-Sponsorship-in-Formula-One.pdf [Accessed 22 January 2021].
- 95 Grant-Braham B, Britton J. Motor racing, tobacco company sponsorship, barcodes and alibi marketing. *Tob Control* 2012;21:529–35.
- 96 Mitchell S. Ferrari unveils new Formula 1 livery ahead of Japanese GP. Autosport News, 4 October 2018. www.autosport.com/f1/ news/139131/ferrari-unveils-revised-f1-livery-in-japan [Accessed 20 November 2019].
- 97 Philip Morris International. PMI's mission winnow goes full throttle with Ducati Corse for 2019 MotoGP[™] 2019.
- 98 Scuderia Ferrari. Title Partner Philip Morris International. 2021. www.ferrari.com/en-EN/formula1/partners/mission-winnow [Accessed 8 January 2021].
- 99 Mission Winnow. Breaking new scientific ground. 2019. www. missionwinnow.com/pmi/science-and-innovation-at-pmi.html [Accessed 20 November 2019].
- 100 Barker AB, Opazo Breton M, Murray RL, Grant-Braham B, Britton J. Exposure to 'smokescreen' marketing during the 2018 Formula 1 Championship. *Tob Control* 2019:tobaccocontrol-2019-055025.
- 101 Tobacco Tactics. Tobacco Industry Hospitality for UK Politicians. 2020. www.tobaccotactics.org/index.php?title=Tobacco_Industry_ Hospitality_for_UK_Politicians [Accessed 4 February 2020].
- 102 Doward J, Gerretsen I. Ditch tobacco sponsors, health experts warn cultural institutions. *The Observer*, 30 April 2016. www.theguardian. com/culture/2016/apr/30/arts-institutions-ditch-tobacco-sponsorshealth-experts-letter [Accessed 4 February 2020].
- 103 Robinson M, Reid G. Population cigarette consumption in Great Britain: novel insights using retail sales data. BMC Public Health 2017;17:941-.
- 104 Tobacco Advertising and Promotion (Point of Sale) Regulations 2004. UK Statutory Instruments. No 765. www.legislation.gov.uk/ uksi/2004/765/regulation/1/made [Accessed 28 April 2021].
- 105 Centre for Tobacco Control Research. *Point of sale display of tobacco products*. Centre for Tobacco Control Research University of Stirling and The Open University, 2008 www.cancerresearchuk.org/sites/ default/files/aug2008_pointofsale_report_final.pdf [Accessed 17 December 2019].
- 106 Robertson L, Cameron C, McGee R, Marsh L, Hoek J. Point-of-sale tobacco promotion and youth smoking: a meta-analysis. *Tob Control* 2016;25(e2):e83–e9.
- 107 Spanopoulos D, Ratschen E, McNeill A, Britton J. Retail price and point of sale display of tobacco in the UK: A descriptive study of small retailers. *Plos One* 2012;7:e29871.
- 108 Action on Smoking and Health. *Beyond smoking kills: protecting children, reducing inequalities.* ASH, 2008.

- 109 Eadie D, Stead M, MacKintosh AM *et al.* Are retail outlets complying with national legislation to protect children from exposure to tobacco displays at point of sale? Results from the first compliance study in the UK. *Plos One* 2016;11:e0152178.
- 110 Ford A, MacKintosh AM, Moodie C, Kuipers MAG, Hastings GB, Bauld L. Impact of a ban on the open display of tobacco products in retail outlets on never smoking youth in the UK: findings from a repeat cross-sectional survey before, during and after implementation. *Tob Control* 2019:tobaccocontrol-2018-054831.
- 111 Scheffels J, Lavik R. Out of sight, out of mind? Removal of point-ofsale tobacco displays in Norway. *Tob Control* 2013;22(e1):e37-e42.
- 112 Dunlop S, Kite J, Grunseit AC *et al.* Out of sight and out of mind? Evaluating the impact of point-of-sale tobacco display bans on smoking-related beliefs and behaviors in a sample of Australian adolescents and young adults. *Nicotine Tob Res* 2015;17:761–8.
- 113 Edwards R, Ajmal A, Healey B, Hoek J. Impact of removing point-ofsale tobacco displays: data from a New Zealand youth survey. *Tob Control* 2017;26:392–8.
- 114 Stead M, Eadie D, Purves RI, Moodie C, Haw S. Tobacco companies' use of retailer incentives after a ban on point-of-sale tobacco displays in Scotland. *Tob Control* 2018;27:414–9.
- 115 Haw S, Currie DB, Eadie D *et al.* The impact of the point of sale tobacco display ban on young people in Scotland: before and after study. *Public Health Res (Southampt)* 2020.
- 116 Ford A, Moodie C, Mackintosh AM, Hastings G. Adolescent perceptions of cigarette appearance. *Eur J Public Health* 2014;24:464–8.
- 117 Ford A, Mackintosh AM, Moodie C, Richardson S, Hastings G. Cigarette pack design and adolescent smoking susceptibility: a crosssectional survey. *BMJ Open* 2013;3:e003282.
- 118 Hammond D, Dockrell M, Arnott D, Lee A, McNeill A. Cigarette pack design and perceptions of risk among UK adults and youth. *Eur J Public Health* 2009;19:631–7.
- 119 Gendall P, Hoek J, Thomson G, Edwards R, Pene G, Gifford H, et al. Young adults' interpretations of tobacco brands: implications for tobacco control. *Nicotine Tob Res* 2011;13:911–8.
- 120 Nonnemaker J, Hersey J, Homsi G, Busey A, Allen J, Vallone D. Initiation with menthol cigarettes and youth smoking uptake. *Addiction* 2013;108:171–8.
- 121 Chaloupka FJ, Cummings KM, Morley C, Horan J. Tax, price and cigarette smoking: evidence from the tobacco documents and implications for tobacco company marketing strategies. *Tob Control* 2002;11(suppl 1):i62–i72.
- 122 Gilmore AB, Tavakoly B, Taylor G, Reed H. Understanding tobacco industry pricing strategy and whether it undermines tobacco tax policy: the example of the UK cigarette market. *Addiction* 2013;108:1317–26.
- 123 The Standardised Packaging of Tobacco Products Regulations 2015. UK Draft Statutory Instruments. www.legislation.gov.uk/ ukdsi/2015/9780111129876 [Accessed 19 May 2015].

- 124 European Parliament and Council. Directive 2014/40/EU of the European Parliament and of the Council of 3 April 2014 on the approximation of the laws, regulations and administrative provisions of the Member States concerning the manufacture, presentation and sale of tobacco and related products and repealing Directive 2001/37/EC. *Official Journal of the European Union* 2014;127/1. http://eur-lex.europa.eu/legal-content/EN/TXT/ PDF/?uri=0J:JOL_2014_127_R_0001&from=EN [Accessed 28 April 2021].
- 125 Breton MO, Britton J, Huang Y, Bogdanovica I. Cigarette brand diversity and price changes during the implementation of plain packaging in the United Kingdom. Addiction 2018;113:1883–94.
- 126 Canadian Cancer Society. *Plain packaging International overview*. CCS, 2019. www.cancer.ca/~/media/cancer.ca/CW/get%20 involved/take%20action/Tobacco%20control/plain-packagingoverview---2019-07-05.pdf?la=en [Accessed 29 January 2020].
- 127 World Health Organization. *Tobacco plain packaging: Global status update*. Geneva: WHO, 2018. https://apps.who.int/iris/bitstream/handle/10665/275277/WHO-NMH-PND-NAC-18.9-eng.pdf [Accessed 30 January 2020].
- 128 Wakefield M, Coomber K, Zacher M, Durkin S, Brennan E, Scollo M. Australian adult smokers' responses to plain packaging with larger graphic health warnings 1 year after implementation: results from a national cross-sectional tracking survey. *Tob Control* 2015;24(Suppl 2):ii17–ii25.
- 129. Durkin S, Brennan E, Coomber K, Zacher M, Scollo M, Wakefield M. Short-term changes in quitting-related cognitions and behaviours after the implementation of plain packaging with larger health warnings: findings from a national cohort study with Australian adult smokers. *Tob Control* 2015;24(Suppl 2):ii26–ii32.
- 130 Scollo M, Zacher M, Coomber K, Bayly M, Wakefield M. Changes in use of types of tobacco products by pack sizes and price segments, prices paid and consumption following the introduction of plain packaging in Australia. *Tob Control* 2015;24(Suppl 2):ii66–ii75.
- 131 Critchlow N, Stead M, Moodie C, Angus K, Eadie D, MacKintosh AM. Pricing of tobacco products during, and after, the introduction of standardized packaging: an observational study of retail price data from independent and convenience (small) retailers in the United Kingdom. *Addiction* 2019;114:523–33.
- 132 Hiscock R, Augustin NH, Branston JR, Gilmore AB. Standardised packaging, minimum excise tax, and RYO focussed tax rise implications for UK tobacco pricing. *Plos One* 2020;15:e0228069.
- 133 Opazo Breton M, Britton J, Bogdanovica I. Effect of UK plain tobacco packaging and minimum pack size legislation on tobacco and nicotine product switching behaviour. *Addiction* 2020;115:1913–23.
- 134 Opazo Breton M, Britton J, Bogdanovica I. Changes in roll-yourown tobacco and cigarette sales volume and prices before, during and after plain packaging legislation in the UK. *Tob Control* 2019:tobaccocontrol-2018-054734.
- 135 International Tobacco Control Policy Evaluation Project. *Standardised packaging for tobacco products in England*. British Heart Foundation and ITC, 2020. https://itcproject.s3.amazonaws. com/uploads/documents/ITC_BHF_Report_A4_Feb13v11_Final.pdf [Accessed 3 March 2020].

- 136 Moodie C, Best C, Lund I *et al.* The response of smokers to health warnings on packs in the United Kingdom and Norway following the introduction of standardised packaging. *Nicotine Tob Res* 2021; Feb 18:ntab027. Epub ahead of print.
- 137 International Tobacco Control Policy Evaluation Project. Standardised packaging for tobacco products in New Zealand. Aspire 2025 and ITC, 2020. https://aspire2025.files.wordpress. com/2020/04/itc-newzealand-plain-packaging-report.pdf [Accessed 3 March 2020].
- 138 El-Khoury F, Bolze C, Gomajee R, White V, Melchior M. Lower smoking rates and increased perceived harm of cigarettes among French adults one year after comprehensive tobacco control measures. *Drug Alcohol Depend* 2019;201:65–70.
- 139 Evans-Reeves KA, Hiscock R, Lauber K, Gilmore AB. Prospective longitudinal study of tobacco company adaptation to standardised packaging in the UK: identifying circumventions and closing loopholes. *BMJ Open* 2019;9:e028506.
- 140 Mitchell D, Moodie C, Critchlow N, Bauld L. Adolescents' perceptions of standardised cigarette packaging design and brand variant name post-implementation: a focus group study in Scotland. *BMC Public Health* 2019;19:1227-.
- 141. Moodie C, Hoek J, Scheffels J, Gallopel-Morvan K, Lindorff K. Plain packaging: legislative differences in Australia, France, the UK, New Zealand and Norway, and options for strengthening regulations. *Tob Control* 2019;28:485–92.
- 142 Advertising Standards Authority. ASA Ruling on Imperial Tobacco Ltd. 13 February 2019. www.asa.org.uk/rulings/imperial-tobaccoltd-a18-468224.html [Accessed 11 March 2020].
- 143 Moodie CS, Hiscock R, Thrasher J, Reid G. Perceptions of cigarette pack inserts promoting cessation and dissuasive cigarettes among young adult smokers in the UK: a cross-sectional online survey. *BMJ Open* 2018;8:e019662.
- 144 Moodie C, Angus K, Mitchell D, Critchlow N. How tobacco companies in the UK prepared for and responded to standardised packaging of cigarettes and rolling tobacco. *Tob Control* 2018;27:e85–e92.
- 145 Moodie C, Hammond D, Bauld L. Philip Morris International: a New Year's resolution. *Tob Control* 2018;27:e79–e80.
- 146 Mahood G. Canada's tobacco package label or warning system:"telling the truth" about tobacco product risks. World Health Organization, 2003.
- 147 Thrasher JF, Osman A, Abad-Vivero EN *et al.* The use of cigarette package inserts to supplement pictorial health warnings: an evaluation of the Canadian Policy. *Nicotine Tob Res* 2015;17:870–5.
- 148 Thrasher JF, Swayampakala K, Cummings KM *et al.* Cigarette package inserts can promote efficacy beliefs and sustained smoking cessation attempts: A longitudinal assessment of an innovative policy in Canada. *Prev Med* 2016;88:59–65.
- 149 Moodie C. Adult smokers' perceptions of cigarette pack inserts promoting cessation: a focus group study. *Tob Control* 2018;27:72–7.
- 150 Moodie C, Thrasher JF, Cho YJ, Barnoya J, Chaloupka FJ. Flavour capsule cigarettes continue to experience strong global growth. *Tob Control* 2019;28:595–6.
- 151 White V, Williams T. Australian secondary school students' use of tobacco, alcohol, and over-the-counter and illicit substances in 2014. Melbourne: Centre for Behavioural Research in Cancer, Cancer Council Victoria. 2016.

5 | Tobacco advertising and promotion

- 152 Moodie C, MacKintosh AM, Thrasher JF, McNeill A, Hitchman S. Use of cigarettes with flavor-changing capsules among smokers in the United Kingdom: An online survey. *Nicotine Tob Res* 2018;21:1547–55.
- 153 Thrasher JF, Abad-Vivero EN, Moodie C *et al.* Cigarette brands with flavour capsules in the filter: trends in use and brand perceptions among smokers in the USA, Mexico and Australia, 2012–2014. *Tob Control* 2016;25:275–83.
- 154 Emond JA, Soneji S, Brunette MF, Sargent JD. Flavour capsule cigarette use among US adult cigarette smokers. *Tob Control* 2018;27:650–5.
- 155 Wackowski OA, Evans KR, Harrell MB *et al.* In their own words: young adults' menthol cigarette initiation, perceptions, experiences and regulation perspectives. *Nicotine Tob Res* 2018;20:1076–84.
- 156 The Tobacco and Related Products Regulations 2016. UK Statutory Instruments. No 507. www.legislation.gov.uk/uksi/2016/507/ regulation/56/made [Accessed 24 March 2020].
- 157 Carpenter CM, Wayne GF, Connolly GN. Designing cigarettes for women: new findings from the tobacco industry documents. *Addiction* 2005;100:837–51.
- 158 C Smith K, Washington C, Welding K, Kroart L, Osho A, Cohen JE. Cigarette stick as valuable communicative real estate: a content analysis of cigarettes from 14 low-income and middle-income countries. *Tob Control* 2016;26:604–7.
- 159 Moodie C. Novel ways of using tobacco packaging to communicate health messages: Interviews with packaging and marketing experts. *Addict Res Theory* 2016;24:54–61.
- 160 Moodie C, MacKintosh AM, Gallopel-Morvan K, Hastings G, Ford A. Adolescents' perceptions of an on-cigarette health warning. *Nicotine Tob Res* 2017;19:1232–7.
- 161 Moodie C, Gendall P, Hoek J, MacKintosh AM, Best C, Murray S. The response of young adult smokers and nonsmokers in the united kingdom to dissuasive cigarettes: an online survey. *Nicotine Tob Res* 2019;21:227–33.
- 162 Drovandi A, Teague PA, Glass B, Malau-Aduli B. Smoker perceptions of health warnings on cigarette packaging and cigarette sticks: A four-country study. *Tob Induc Dis* 2019;17:23.
- 163 Gallopel-Morvan K, Droulers O, Pantin-Sohier G. Dissuasive cigarettes: which cues are the most effective at deterring young people from smoking? *Public Health* 2019;174:22–30.
- 164 Mitchell D, Moodie C, Critchlow N, Bauld L. Adolescents' reactions to, and perceptions of, dissuasive cigarettes: a focus group study in Scotland. Drugs (Abingdon Engl) 2020:1–8.
- 165 Hassan LM, Shiu E. No place to hide: two pilot studies assessing the effectiveness of adding a health warning to the cigarette stick. *Tob Control* 2015;24(e1):e3–e5.
- 166 Lund I, Scheffels J. Adolescent perceptions of dissuasive sticks: a web survey among 16–20 year olds in Norway. BMC Public Health 2018;18:974.
- 167 Gallopel-Morvan K, Moodie C, Guignard R, Eker F, Beguinot E. Consumer perceptions of cigarette design in France: a comparison of regular, slim, pink and plain cigarettes. *Nicotine Tob Res* 2019;21:911–7.

- 168 Hoek J, Robertson C. How do young adult female smokers interpret dissuasive cigarette sticks? a qualitative analysis. J Soc Mark 2015;5:21–39.
- 169 Moodie C, O'Donnell R, Fleming J, Purves R, McKell J, Dobbie F. Extending health messaging to the consumption experience: Adult smokers' perceptions of health warnings on cigarettes. Addict Res Theory 2020;28:328–34.

6 Public space smoking restrictions

Key points

- > Smoke-free policies reduce exposure to tobacco smoke, generate significant health benefits and are supported by the general public.
- > There is increasing interest in extending smoke-free policies to unenclosed outdoor areas used by children, such as playgrounds and parks, to reduce exposure to smoking role models.
- > Extensions to smoke-free policy generally enjoy strong public support.
- > NHS policy and NICE guidance requires outdoor areas of health facilities, particularly hospitals, to be smoke-free but implementation is poor.
- > Failure to deliver smoke-free NHS grounds reflects failure to remove smoking shelters and failure to provide adequate cessation services for patients who smoke. This is especially true in mental health settings.
- > This has led the Welsh government to introduce, and the Scottish government to consult on, legislation prohibiting smoking in hospital grounds.
- Smoking in the home remains a major source of involuntary exposure to tobacco smoke, particularly in disadvantaged households.
- > Electronic cigarettes do not emit smoke and their use in public places does not fall within the remit of smoke-free legislation.

Recommendations

- Legislation prohibiting smoking in hospital grounds is adopted in England, thus aligning with laws adopted by the devolved nations.
- > Hospital tobacco dependence services and smoke-free grounds are monitored by commissioners and regulators to ensure compliance with national policy.
- Smoking in the home is reduced by interventions which target home smoking behaviour, encouraging quitting and/or smoking only outdoors.
- Policies on vaping in indoor and outdoor areas are used to facilitate smoke-free policies, acknowledging that permitting vaping where smoking is prohibited may help indoor and outdoor smoke-free measures to succeed.

6.1 Introduction

Comprehensive legislation prohibiting smoking in workplaces and enclosed public places has been in place across the UK for over 13 years, and it is important to remember that before 2007 in the UK, smoking was commonplace in many enclosed public places where we now take clean air for granted. This chapter summarises the history of smoke-free policy in the UK and considers the case for extending rules to prohibit smoking in other environments such as the grounds of healthcare facilities, parks and playgrounds.

6.2 The evolution of public and workplace restrictions on smoking in the UK

For much of the second half of the 20th century, smoking in workplaces and in enclosed public places was widespread in the UK. Although the 1974 Health and Safety at Work Act required employers to provide and maintain a safe working environment, protection from tobacco smoke was not generally considered to fall within the remit of the Act. Restrictions on smoking in cinemas, theatres and transport were introduced during the later decades of the 20th century but largely on the grounds of preventing nuisance or fires rather than to protect customers or employees from the adverse effects of passive smoke exposure on health. Within the UK NHS, smoking indoors continued to be allowed in some general medical inpatient areas at least until the 1980s and in mental health settings for considerably longer, while designated smoking rooms for patients and/or staff continued to be provided in some hospitals well past the turn of the 21st century.¹

6.2.1 General smoke-free legislation

Legislation specifically prohibiting smoking in enclosed public and workplaces was implemented in Scotland in March 2006,² in Wales and Northern Ireland in March 2007,^{3,4} and in England in July 2007.⁵ The primary objective of the legislation was to protect employees and the public from harm arising from involuntary exposure to tobacco smoke, so the legislation did not extend into private homes or vehicles. Each of the UK jurisdictions allowed a limited range of exemptions, primarily for workplaces that were also people's homes or where people were living, such as designated bedrooms in hotels, or in private clubs or prisons. An exemption for performance artists was made in England but not Wales or Scotland. In recognition of the continued widespread practice of smoking indoors in mental health settings, mental health facilities were provided with a further year in which to prepare for and implement the measures.

At the time and since the legislation was introduced, smoking has also been prohibited by local rules or by-laws in areas such as sports stadia and railway stations that are unenclosed, or enclosed to an extent that falls below the threshold for the legislation to apply.

6.2.2 Smoking in private vehicles

The UK smoke-free legislation applied to vehicles used in the course of paid or voluntary work to carry members of the public or which were used by more than one person, but did not extend to private vehicles in private use. However, legislation prohibiting smoking in private vehicles carrying children has since been introduced in England and Wales in 2015 and in Scotland in 2016. A consultation on similar legislation was carried out in Northern Ireland in 2017 but at the time of writing no legislation has been implemented.

6.2.3 Smoking in prisons

The 2006–7 UK smoke-free legislation^{2–5} included exemptions that permitted prisoners to smoke in their cells if occupied singly or with another smoker. Since 2015 however this exemption has progressively been closed in prisons in England, Scotland and Wales, and at the time of writing is in the process of being closed in prisons in Northern Ireland.

6.3 Effects of smoke-free policies

6.3.1 Public places and workplace policies

The implementation of smoke-free legislation in the UK in 2006–7 proved to be popular and achieved high levels of compliance.^{6,7} A 2016 Cochrane review of the effects of public and workplace policies including data published up to February 2015 and involving 77 studies from 21 countries concluded that introducing smoke-free policies reduces exposure to tobacco smoke and generates significant health benefits, particularly by reducing the incidence of acute coronary syndrome and other cardiovascular disease.⁸ The review found that evidence of an effect on respiratory and perinatal health was less consistent, and on smoking prevalence and tobacco consumption inconsistent.⁸ Evidence from substantive studies and reviews published since the 2016 Cochrane review has further confirmed beneficial effects on cardiovascular disease⁹ and identified significant benefits in child health (reductions in preterm births, asthma exacerbations and respiratory infections).¹⁰

The 2016 Cochrane review also concluded that evidence of an effect of smoke-free legislation on smoking prevalence or tobacco consumption was inconsistent, a finding which contrasts with earlier evidence suggesting that smokefree policies reduce smoking prevalence (as, for example, reviewed by Hopkins et al in 2010¹¹). A possible explanation for this discrepancy lies in differences in the context in which smoke-free policies are introduced. For example, when a workplace that has always allowed smoking introduces a smoke-free policy for the first time, this marked change in the working environment stimulates employees who smoke to try to quit.¹¹ However, by the time smokefree policies are introduced at national level within the UK and elsewhere, many workplaces and public places have typically already introduced their own smoke-free policies and generated quit attempts, thus reducing the impact of the introduction of national legislation on guit attempts. It is clear however that smoke-free policies reduce harm from tobacco and generate strong public support, and these effects alone are sufficient to justify their use.

6.3.2 In private vehicles

A recent evaluation of the 2015 English legislation prohibiting smoking in cars carrying children, using data from nationally representative samples of children aged under 15 collected between 2008 and 2017 reported a secular downward trend in tobacco smoke exposure among children but no evidence of a significant additional effect from the legislation on either children's self-reported tobacco smoke exposure or respiratory health.¹² However, a more recent study comparing trends in tobacco smoke exposure among children in England and Scotland between 2014 and 2016 also demonstrated downward trends in both countries but with a marked and significant additional fall in exposure among children in England, where legislation was introduced in 2015, that did not occur during the same period in Scotland, where legislation was introduced the following year.¹³

6.3.3 In prisons

The introduction of smoke-free policies in prisons in England and Scotland has been shown to have resulted in marked reductions in levels of tobacco smoke in indoor prison environments.^{14,15}

Anecdotal reports indicate that when smoking in prison cells was first prohibited and sale of tobacco to prisoners ended, attempts to smuggle tobacco into prisons increased and prisoners without tobacco improvised by making cigarettes from the dried content of used teabags mixed with nicotine paste from Nicotine Replacement Therapy (NRT) patches ('teabacco') hand rolled in paper. However, the subsequent decision to make e-cigarettes available in prisons has helped to reduce these problems.

6.4. Smoke-free policies in hospital settings

6.4.1 Rationale and policy frameworks

To protect the health of and promote healthy behaviours among people who use or work within their services, hospitals around the world have increasingly implemented, or are implementing, smoke-free policies. Hospitalisation has been described as a 'teachable moment', with systematic reviews^{16,17} indicating that offering evidencebased smoking cessation treatment to smokers during a hospital stay can be effective in increasing smoking cessation rates in acute hospitals,¹⁶ more effective as a default or opt-out service¹⁸⁻¹⁹ and may lead to positive smoking-related behaviour change that includes motivation to guit and beliefs about guitting ability in the context of mental health inpatient stays.¹⁷ Acute hospitals in England went smoke-free indoors by law in 2007, while mental health settings were granted an additional year to comply with the new legislation.

The National Institute for Health and Care Excellence (NICE) published guidelines (PH48) for smoke-free secondary care settings including acute, mental health and maternity services²⁰ in 2013, recommending that these settings be completely smoke-free indoors and outdoors, with no exemptions granted for patients, visitors or staff to smoke anywhere on the premises; and prompt, comprehensive evidence-based treatment to support smoking cessation or temporary abstinence provided to all patients on and throughout their admission. The 2017 Tobacco Control Plan for England,²¹ the 2018 Royal College of Physicians report,²² and the 2019 NHS Long Term Plan²³ reinforced the content of this guidance. The latter two recommended that comprehensive specialist smoking cessation treatment should be routinely provided on an opt-out basis in all NHS treatment settings to ensure appropriate support of patients who smoke and help address tobacco-related inequalities. However, despite existing legal and policy frameworks, challenges of smoke-free policy implementation and persistent limited compliance with relevant guidelines have been recognised.

6.4.2 Smoke-free policies in NHS settings: progress in small steps

A mixed-methods study of all NHS trusts (acute and mental health) undertaken briefly before new indoor smoke-free legislation for acute trusts came into force in 2007 and in advance of ratification in mental health settings, found that virtually all trusts reported having a smoke-free policy at this time, often including outdoor premises. However, despite the existence of formal policies, smoking was found to be highly prevalent, both among patients, visitors and staff.²⁴

Almost 10 years later, in 2016, a major audit²⁵ of smoking cessation policy and practice based on the 2013 NICE guidance for secondary care settings was conducted by the British Thoracic Society (BTS), including 120 acute NHS trusts (146 individual hospital sites) and 14,750 patient records in the UK. It found that approximately 40% of NHS hospital sites still provided designated smoking areas in the grounds, and only 11% of hospitals fully implemented smoke-free grounds. While smoking status was recorded in 73% of patient records, only 28% of patients were asked if they would like to quit, and of those who did, only 20% were referred to an in-house specialist stop smoking advisor. Provision of evidence-based smoking cessation pharmacotherapy (bupropion, varenicline and NRT) was overall judged as poor, and it was highlighted that half of hospital staff were not offered regular smoking cessation training. The audit concluded that 'current adherence to national standards in smoking cessation is woefully lacking' and committed to further work and assessment in this area, which ensued in the second audit, completed in 2019. A similar number of hospital settings (n=123) and patient records (n=13,647) were included, and although results indicated that concerns comparable to those that emerged in the previous audit still existed, some clear progress was identified. For example, fewer trusts (~25%) had designated outdoor smoking areas; more smokers (~50%) were asked if they wanted to quit; availability of pharmacotherapy

was improved (100% of hospitals had NRT on formulary, 50% also offered varenicline on formulary), and more patients (~12%) were referred to a specialist stop smoking advisor in-house. The 2019 audit concluded that, despite signs of improvement, the treatment of smokers in NHS acute settings remains poor with 'considerable work to be done' to improve the situation. This mirrors insights from two surveys conducted by Public Health England (PHE) between 2018 and 2020 in NHS acute trusts, both of which found that, although almost all participating trusts (n=143) reported increasing levels of compliance with NICE PH48 guidelines in their self-reports, nearly one-third (31%) did not enforce complete smoking bans on their sites.²⁶

In NHS mental health trusts, the implementation of smokefree policies had originally been a matter of considerable debate, ^{27,28} largely due to misconceptions relating to the link between smoking and mental health (see chapter 9). Some types of mental health treatment settings, especially highly secure forensic institutions such as Rampton hospital, achieved completely smoke-free status successfully²⁹ (despite initial legal challenges³⁰) – probably aided by highly secure environments that render regular breaches of smoke-free policy generally difficult. For the vast majority of NHS mental health inpatient settings, the situation is however much more complex than this. Most settings provide treatment to a mix of voluntarily admitted and formally detained patients, with varying degrees of 'leave' from the ward granted as recovery progresses, during which time patients can access cigarettes to bring back on site.

Over the last decade, a number of small UK-based mixed-methods studies in acute adult mental health inpatient settings have indicated that smoke-free policy implementation is progressing slowly, with some clear challenges identified – mostly related to problems with adherence to guidelines.^{31–35} A 2019 national survey³⁶ assessing compliance with NICE guidance PH48²⁰ in 45 mental health trusts (representing 83% of the 54 mental health trusts with inpatient services in England) highlighted that non-adherence to smoke-free policies was still 'universal', with patients reportedly smoking frequently in bedrooms, ward courtyards or hospital grounds. Over half of trusts reported that staff still accompanied patients on smoking breaks every day (in direct breach of NICE guidelines), and over 80% of trusts indicated that Section 17 of the Mental Health Act 1983 (MHA) (that makes provision for patients detained under the MHA to have authorised leave of absence from hospital) was used to facilitate smoking breaks, contrary to the intended use of this provision in the Mental Health Act. All surveyed trusts reported offering smoking cessation treatment to patients who smoked, with 82% offering two or more NRT varieties

but only 49% stocking varenicline on the formulary. Notably, almost all trusts (91%) permitted patients to use e-cigarettes during their stay, although individual policies on location and products of use varied. The survey report concluded that, despite developing complete smoke-free policies, 'in practice, no mental health trust in England is entirely smokefree',³⁶ and that delivering smoke-free environments remains a challenge.

Opportunities to promote and support a smoke-free life among a highly disadvantaged group of smokers keep being missed,³⁷ valuable resource keeps being invested in facilitating smoking,³⁸ and nicotine withdrawal is likely to be systematically under-recognised and under-treated.³⁷

6.4.3 Accelerating progress

More than 7 years after NICE published guidance on smoke-free secondary care settings, NHS acute and mental health trusts are still grappling substantially with smokefree policy implementation, including the provision of adequate support to smokers admitted to hospital. Under the original general smoke-free UK legislation, smoking in outdoor areas on or around NHS facilities has remained legal. In 2020, however, the Welsh government announced new regulations that will prohibit smoking in hospital grounds (and in school grounds and public playgrounds) from March 2021,³⁹ the Scottish government has reported the results of a consultation on proposals to extend smoke-free laws to NHS grounds,⁴⁰ though at the time of writing no legislation has been passed. Northern Ireland has legislation in place requiring smoke-free hospital grounds,⁴¹ although the effectiveness of these laws requires evaluation.

Commonly identified^{36,42} 'enablers' of policy implementation include leadership, including senior executive support; buy-in from frontline staff (including 'champions'); adequate staff training and preparation to go smoke-free; a clear, consistent approach to supporting policy adherence; and (more recently) access to electronic cigarettes.^{35,36,43} Intervention studies that incorporate these aspects to address implementation problems are emerging, for example in the recent CURE study,¹⁹ which assessed the feasibility, uptake and impact of a hospital-wide opt-out tobacco addiction treatment pathway including post-discharge support. The study found that 22% of the 2,393 patients admitted to the hospital were smoke-free (biochemically verified) at 3 months, a quit success rate that is comparable with national stop smoking services, at a cost of £183 per quitter in line with previous estimates.²² Effective treatment of tobacco dependency for inpatients, maternity and NHS staff set out in the NHS Long Term Plan, reduces the likelihood of nicotine withdrawal and

supports hospital smoke-free grounds policy. In light of the major gaps that have been identified in national audits and surveys, it would seem prudent to promote evidencebased interventions nationwide with support from NHS commissioners, and ongoing monitoring and evaluation. In addition, gaining further insight into barriers and enablers to smoke-free policy implementation in a variety of health settings, while acknowledging heterogeneities, should be encouraged, and practice-based action plans to address them be developed.

6.5 Effectiveness of further restrictions – outdoor public and commercial places and social housing

6.5.1 Exposure to ambient tobacco smoke

Article 8 of the Framework Convention on Tobacco Control (FCTC) sets out the need for parties to adopt policies which protect the population from ambient tobacco smoke in indoor environments. Guidelines for implementing Article 8 advise that:

'The language of the treaty requires protective measures not only in all "indoor" public places, but also in those "other" (that is, outdoor or quasi-outdoor) public places where "appropriate". In identifying those outdoor and quasi-outdoor public places where legislation is appropriate, Parties should consider the evidence as to the possible health hazards in various settings and should act to adopt the most effective protection against exposure wherever the evidence shows that a hazard exists."⁴⁴

Evidence on levels of exposure to ambient tobacco smoke in outdoor areas is far more limited than exposure indoors. There is evidence from systematic reviews that in certain circumstances exposure outdoors can reach levels of indoor exposure.⁴⁵ One systematic review of studies using particulate matter levels to measure exposure found that mean PM₂ concentrations reported for outdoor smoking areas when smokers were present ranged from 8.32 to 124 μ g/m³ at hospitality venues, and 4.60 to 17.80 μ g/m³ at other locations. Mean PM₂₅ concentrations in smoke-free indoor settings near outdoor smoking areas ranged from 4 to 120.51 µg/m³. The World Health Organization guideline limit for maximum level of exposure to PM_{25} in 24 hours is 25 μ g/ m³, a value mirrored by the EU and transposed in UK law.^{46,47} Factors that increase levels of exposure to PM_{25} include the density of smokers, proximity to smokers and enclosure of outdoor areas.48

6.5.2 Support for smoke-free outdoor policies

Levels of support for smoke-free outdoor policies can be dependent on the location under consideration and who is likely to be exposed. For example, questions asked on attitudes towards outdoor smoking in the Action on Smoking and Health (ASH)/YouGov GB Smokefree Survey 2017 found greater support for banning smoking in outdoor children's play areas (82% agreement) than in outdoor public spaces such as parks (56% agreement).⁴⁹ Similarly, in Greater Manchester, while 51% of the public who responded to a survey supported making general outdoor events smoke-free, this level of support increased to 83% for outdoor events specifically for children and families. The level of support for smoke-free town centres was lower at 39%.⁵⁰

However, even in locations with higher levels of support, compliance with outdoor smoke-free areas can be limited. A study of a smoke-free park in New Zealand (in which the smoke-free policy was voluntary, not mandatory) found cigarette butts throughout the park.⁵¹ Mandatory smoke-free parks and beaches in Canada have also had evidence through litter collections of continued smoking, although the litter was considerably reduced.⁵² This suggests that successfully enforcing any restrictions will involve considerable resource, including training people, such as park staff, in enforcing new policies.

6.5.3 Changing behaviour and attitudes

An evidence synthesis by PHE⁴⁹ found mixed evidence on whether outdoor smoking bans change smokers' behaviour. One good quality study found evidence of a reduction in smoking prevalence on university campuses following a ban on smoking outdoors, although the ban was part of a wider set of tobacco control measures.⁵³ A quasi-experimental study found similar prevalence levels pre- and 12 months post the introduction of a smoke-free campus.⁵⁴ The same study found no significant change in the proportion of smokers who planned to quit. However, longitudinal data from Korea found outdoor smoking bans increased the probability of a smoker making a quit attempt by 16%.⁵⁵

Local areas that want to introduce smoke-free outdoor policies should clearly identify the goal of the policy, for example protecting children and adults from exposure to ambient tobacco smoke. Evaluation of such policies could include standardised, controlled studies on levels of exposure to ambient tobacco smoke; changes in attitudes for adult smokers, non-smokers and children; and assessing whether these policies have a positive effect. Investment in these policies by local areas should be considered as part of a comprehensive tobacco control strategy.

6.5.4 Social housing

Smoking prevalence is strongly related to housing tenure in the UK, being highest (29.8%) among those who rent from

a local authority or housing association, 22.2% among private renters, and 7.9% among those who own their houses outright (mortgage free).⁵⁶

Adult smoking in the home exposes children to ambient tobacco smoke, and this exposure is greater in young people in lower socio-economic groups. Children exposed to smoke at home are also themselves more likely to take up smoking.⁵⁷ The ASH/YouGov Youth Smokefree Survey in 2019, found that 6% of 11- to 18-year-olds in ABC1 (non-manual occupation) socio-economic grade lived in a home where people were allowed to smoke. This increased to 11% for young people from C2DE (manual occupation) families.⁵⁸ Additional harms from smoking in the home include fires: while smoking related materials caused 8.5% of accidental fires, they caused 36% of accidental fire-related deaths.⁵⁹ Working with fire services represents an opportunity to reduce entirely preventable smokingrelated deaths. Sustained collaboration with local housing providers offers the prospect of engaging with smokers about their behaviour, protecting children from ambient tobacco smoke and supporting quit attempts:

a. Smoking cessation

There have been smoking cessation projects targeted at people in social housing. Salford's 'Swap to Stop' offered free e-cigarettes and liquids for 4 weeks to smokers through social housing providers, on the condition of receiving behavioural smoking cessation support. The project achieved a 62% 4-week quit success rate, with 69% of service users at the start of the programme coming from the most deprived decile.⁶⁰ In a UK randomised controlled trial among deprived communities in Nottingham and Nottinghamshire, NRT with behavioural support was provided by a smoke-free homes advisor together with feedback on home air quality; in comparison to the control group, the intervention group had an increase in quit attempts, reduced adult cigarette consumption, reduced indoor PM_{25} levels above 25 μ g/m³ and reduced child salivary cotinine concentrations.⁶¹ A study from the USA which offered intensive cessation support with social housing residents trained as smoking cessation advisors was found to be effective, with an intervention comprising multiple visits and motivational interviewing achieving double the guit rate of a control intervention involving printed literature and a single visit from a trained peer health advocate.62

b. Communications campaigns

Communications campaigns can encourage smokers who do not want to stop smoking to smoke outside instead of inside their home. Campaigns such as 'Secondhand smoke is poison' run by Fresh in north-east England,⁶³ or 'Take it right outside' by the NHS in Scotland,⁶⁴ focus on the harms of ambient tobacco smoke to children and encourage adults to smoke outside the home. There are indications of health benefits from these campaigns. An analysis of children's admissions to hospital for asthma found an association between the 'Take it right outside' campaign and lower levels of admission in under 5-year-olds.⁶⁵

Interventions targeting either smoking in the home or social housing using community-based approaches have some evidence of effectiveness. These approaches could be used to address health inequalities caused by smoking and exposure to ambient tobacco smoke.

6.6 Use of vaping in public places to facilitate smoking bans

Allowing vaping in areas where smoking is prohibited may prevent former smokers who vape from relapsing to smoking and current smokers unable or unwilling to quit smoking to abstain from smoking. The health risk to bystanders from such policies is likely to be low, e-cigarette aerosol generates levels of particulate matter, carbon monoxide and black carbon orders of magnitude lower than for cigarette smoke.^{66–69}

6.6.1 Vaping in indoor public places

Authors have sought to clarify the policy objectives relating to vaping bans.^{70,71} Most commonly, the objective of indoor vaping bans is expressed as ancillary to smoke-free places but in some cases, reducing vaping appears to be considered a goal in itself, possibly due to confusion on the role of nicotine, vaping and its effectiveness in treating tobacco dependency (see section 9.5).

While vaping may cause nuisance or offence to others, these issues may be more appropriately dealt with by non-statutory measures.⁷² Vapers who have switched from smoking completely might be at greater risk of relapse to smoking if they are required to join smokers outdoors whenever they want to vape.⁷¹

6.6.2 Vaping in outdoor public places

Outdoor vaping bans can conflate smoking and vaping and in doing so risk public confusion.⁷⁰ Harms from outdoor exposure to e-cigarette vapour have yet to be demonstrated and it seems unlikely that the use of e-cigarettes would have a measurable impact on outdoor air quality.

Maintaining the distinction between smoking and vaping offers several public health opportunities. Where customers and employees can vape in the grounds (but must leave the grounds to smoke) switching to reduced risk alternatives is encouraged. Conversely, because e-cigarettes generally deliver lower and slower doses of nicotine,⁷³ where smokers and vapers alike must leave the building and its grounds, the balance may advantage smoking. At the very least, treating smokers and vapers alike seems unlikely to reinforce a vaper's identity as distinct from any previous identity as a smoker.

Permitting vaping in outdoor areas where smoking is prohibited makes a clear distinction between these two activities each with very different health implications for both the user and the bystander. At the same time, it creates a situation where smokers are 'nudged' into replacing smoking with a far less harmful activity and it protects ex-smokers who have quit smoking from the risks of exposure to smoke and relapse to smoking.

References

- 1 McKee M, Gilmore A, Novotny TE. Smoke free hospitals. *BMJ* 2003;326:941-2.
- 2 Smoking, Health and Social Care (Scotland) Act 2005. www.legislation. gov.uk/asp/2005/13/contents [Accessed 23 November 2020].
- 3 The Smoking (Northern Ireland) Order 2006. www.legislation.gov.uk/ nisi/2006/2957/contents [Accessed 23 November 2020].
- 4 The Smoke-free Premises etc. (Wales) Regulations 2007. www. legislation.gov.uk/wsi/2007/787/contents/made [Accessed 23 November 2020].
- 5 Health Act 2006. www.legislation.gov.uk/ukpga/2006/28/contents [Accessed 26 March 2021].
- 6 Department of Health. *Smokefree England one year on*. London: DH, 2008 www.smokefreeengland.co.uk/files/dhs01_01-one-year-onreport-final.pdf. [Accessed 24 November 2020]
- 7 NHS Health Scotland. *Evaluation of smoke-free legislation: publications.* 2014. http://www.healthscotland.com/scotlands-health/evidence/smokefreelegislation/publications.aspx [Accessed 24 November 2020].
- 8 Frazer K, Callinan JE, McHugh J et al. Legislative smoking bans for reducing harms from secondhand smoke exposure, smoking prevalence and tobacco consumption. *Cochrane Database Syst Rev* 2016(2).
- 9 Mayne SL, Widome R, Carroll AJ *et al.* Longitudinal associations of smoke-free policies and incident cardiovascular disease. *Circulation* 2018;138:557–66.
- 10 Faber T, Kumar A, Mackenbach JP *et al.* Effect of tobacco control policies on perinatal and child health: a systematic review and metaanalysis. *Lancet Public Health* 2017;2(9):e420–e37.
- 11 Hopkins DP, Razi S, Leeks KD *et al.* Smokefree policies to reduce tobacco use. A systematic review. *Am J Prev Med* 2010;38:S275-89.
- 12 Faber T, Mizani MA, Sheikh A *et al.* Investigating the effect of England's smoke-free private vehicle regulation on changes in tobacco smoke exposure and respiratory disease in children: a quasiexperimental study. *Lancet Public Health* 2019;4:e607–e17.

- 13 Laverty AA, Hone T, Vamos EP *et al.* Impact of banning smoking in cars with children on exposure to second-hand smoke: a natural experiment in England and Scotland. *Thorax* 2020;75:345–7.
- 14 Jayes LR, Murray RL, Opazo Breton M *et al.* Smoke-free prisons in England: indoor air quality before and after implementation of a comprehensive smoke-free policy. *BMJ Open* 2019;9:e025782.
- 15 Semple S, Dobson R, Sweeting H, Brown A, Hunt K. The impact of implementation of a national smoke-free prisons policy on indoor air quality: results from the Tobacco in Prisons study. *Tob Control* 2020;29:234–6.
- 16 Rigotti NA, Munafo MR, Stead LF. Smoking cessation interventions for hospitalized smokers: α systematic review. Arch Intern Med 2008;168:1950–60.
- 17 Stockings EA, Bowman JA, Prochaska JJ *et al.* The impact of a smokefree psychiatric hospitalization on patient smoking outcomes: a systematic review. *Aust N Z J Psychiatry* 2014;48:617–33.
- 18 Mullen KA, Manuel DG, Hawken SJ *et al.* Effectiveness of a hospitalinitiated smoking cessation programme: 2-year health and healthcare outcomes. *Tob Control* 2017;26:293–9.
- 19 Evison M, Pearse C, Howle F *et al.* Feasibility, uptake and impact of a hospital-wide tobacco addiction treatment pathway: Results from the CURE project pilot. *Clin Med* 2020;20:196–202.
- 20 National Institute for Health and Care Excellence. Smoking Cessation in secondary care: acute, maternity and mental health services. PH48. NICE, 2013. www.nice.org.uk/guidance/ph48 [Accessed 20 April 2021].
- 21 Department of Health. Towards a smokefree generation: tobacco control plan for England. https://www.gov.uk/government/publications/ towards-a-smoke-free-generation-tobacco-control-plan-for-england. London: DH, 2017.
- 22 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS*. London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 20 April 2021].
- 23 National Health Service. *NHS Long Term Plan*. NHS, 2018. www. longtermplan.nhs.uk [Accessed 20 April 2021].
- 24 Ratschen E, Britton J, McNeill A. Smoke-free hospitals the English experience: results from a survey, interviews, and site visits. *BMC Health Serv Res* 2008;8:41.
- 25 British Thoracic Society. Smoking cessation policy and practice in NHS hospitals. London: BTS, 2016. www.brit-thoracic.org.uk/ media/454755/bts-smoking-cessation-audit-report-7-december-2016final.pdf [Accessed 20 April 2021].
- 26 PHE calls on all NHS Trusts to ban smoking on hospital grounds, 2019. www.gov.uk/government/news/phe-calls-on-all-nhs-trusts-to-bansmoking-on-hospital-grounds [Accessed 20 April 2021].
- 27 Campion J, McNeill A, Checinski K. Exempting mental health units from smoke-free laws. *BMJ* 2006;333:407–8.
- 28 Ratschen E. Smokefree mental health inpatient settings a matter of debate? *Sucht* 2019;65:42–7.
- 29 Hempel AG, Kownacki R, Malin DH *et al.* Effect of a total smoking ban in a maximum security psychiatric hospital. *Behav Sci Law* 2002;20:507–22.
- 30 Ratschen E, McNeill A, Doody GA, Britton J. Smoking, mental health, and human rights: a UK judgment. *Lancet* 2008;371:2067–8.

6 Public space smoking restrictions

- 31 Ratschen E, Britton J, Doody G, McNeill A. Smoking attitudes, behaviour and nicotine dependence among mental health acute inpatients: an exploratory study. *Int J Soc Psychiatry* 2010;56:107–18.
- 32 Ratschen E, Britton J, Doody GA, Leonardi-Bee J, McNeill A. Tobacco dependence, treatment and smoke-free policies: a survey of mental health professionals' knowledge and attitudes. *Gen Hosp Psychiatry* 2009;31:576–82.
- 33 Ratschen E, Britton J, Doody GA, McNeill A. Smoke-free policy in acute mental health wards: avoiding the pitfalls. *Gen Hosp Psychiatry* 2009;31:131–6.
- 34 Ratschen E, Britton J, McNeill A. Implementation of smoke-free policies in mental health in-patient settings in England. *Br J Psychiatry* 2009;194:547–51.
- 35 Huddlestone LS, Sohal H, Paul C, Ratschen E. Complete smokefree policies in mental health inpatient settings: Results from a mixed-methods evaluation before and after implementing national guidance. *BMC Health Serv Res* 2018;18:1–12.
- 36 Action on Smoking and Health. Progress towards smokefree mental health services. Findings from a survey of mental health Trusts in England. London: ASH, 2019. www.ash.org.uk/information-andresources/reports-submissions/reports/progress-towards-smokefreemental-health-services [Accessed 20 April 2021].
- 37 Ainscough TS, Mitchell A, Hewitt C *et al.* Investigating changes in patients' smoking behaviour, tobacco dependence and motivation to stop smoking following a 'smoke-free' mental health inpatient stay: results from a longitudinal survey in England (in press). *Nicotine Tob Res* (forthcoming).
- 38 Sohal H, Huddlestone L, Ratschen E. Preparing for completely smoke-Free mental health settings: findings on patient smoking, resources spent facilitating smoking breaks, and the role of smoking in reported incidents from a large mental health trust in England. *Int J Environ Res Public Health* 2016;13:256.
- 39 Welsh Parliament. SL(5)625 The Smoke-free Premises and Vehicles (Wales) Regulations 2020. 2020 www.senedd.wales/laid%20 documents/cr-ld13577/cr-ld13577-e.pdf [Accessed 23 November 2020].
- 40 Scottish Government. *Prohibiting smoking outside hospital buildings: consultation analysis.* 2020 www.gov.scot/publications/consultationanalysis-prohibiting-smoking-outside-hospital-building [Accessed 23 November 2020].
- 41 Government NI. Smoking regulations in Northern Ireland. www.nidirect.gov.uk/articles/smoking-regulations-northernireland [Accessed 11 November 2020].
- 42 Lawn S, Campion J. Achieving smoke-free mental health services: lessons from the past decade of implementation research. *Int J Environ Res Public Health* 2013;10:4224–44.
- 43 Ratschen EL, Stewart, P, Horspool M, Leahy M. Smokefree acute adult mental health inpatient wards: the service user experience. *BJPsych Bull* 2018;April 26.
- 44 World Health Organization. *Guidelines on the protection from exposure to tobacco smoke.* WHO. www.who.int/fctc/cop/art%20 8%20guidelines_english.pdf?ua=1 [Accessed 4 September 2020].
- 45 Sureda X, Fernández E, López MJ, Nebot M. Secondhand tobacco smoke exposure in open and semi-open settings: a systematic review. *Environ Health Perspect* 2013;121:766–73.

- 46 World Health Organization. WHO Air quality guidelines global update 2005. WHO, 2006. www.who.int/airpollution/publications/ aqg2005/en [Accessed 12 December 2020].
- 47 European Commission. Air quality standards. www.ec.europa.eu/ environment/air/quality/standards.htm [Accessed 12 December 2020].
- 48 Licht AS, Hyland A, Travers MJ, Chapman S. Secondhand smoke exposure levels in outdoor hospitality venues: a qualitative and quantitative review of the research literature. *Tob Control* 2013;22:172–9.
- 49 Public Health England. Smokefree outdoor public places and outdoor commercial places: An Evidence Synthesis Review. PHE, 2018. https://phe.koha-ptfs.co.uk/cgi-bin/koha/opac-retrievefile.pl?id=e2122fadd0869947cf40809c907aaa0f [Accessed 4 September 2020].
- 50 Greater Manchester Health and Social Care Partnership. *Making* Smoking History – A tobacco free Greater Manchester 2017-2021. www. gmhsc.org.uk/wp-content/uploads/2018/05/A-Tobacco-Free-Greater-Manchester-2017---2021.pdf [Accessed 4 October 2020].
- 51 Wilson N, Thomson G. Evaluating compliance in a large smoke free park: methods, issues and results. University of Otago, 2016. https:// aspire2025.files.wordpress.com/2016/06/wellington-smokefree-parkmethods-6-2016.pdf [Accessed 4 October 2020].
- 52 Pederson A, Okoli CT, Hemsing N *et al.* Smoking on the margins: a comprehensive analysis of a municipal outdoor smoke-free policy. *BMC Public Health* 2016;16:852.
- 53 Lupton JR, Townsend JL. A systematic review and meta-analysis of the acceptability and effectiveness of university smoke-free policies. *J Am Coll Health* 2015;63:238–47.
- 54 Burns S, Hart E, Jancey J *et al.* A cross sectional evaluation of a total smoking ban at a large Australian university. *BMC Res Notes* 2016;9:288.
- 55 Ko H. The effect of outdoor smoking ban: Evidence from Korea. *Health Econ* 2020;29:278–93.
- 56 Smoking habits in the UK and its constituent countries, 2020. www.ons.gov.uk/peoplepopulationandcommunity/ healthandsocialcare/healthandlifeexpectancies/datasets/ smokinghabitsintheukanditsconstituentcountries [Accessed 4 October 2020].
- 57 Laverty AA, Filippidis FT, Taylor-Robinson D *et al.* Smoking uptake in UK children: analysis of the UK Millennium Cohort Study. *Thorax* 2019;74:607–10.
- 58 Action on Smoking and Health/YouGov. *Youth Smokefree Survey* 2019. ASH/YouGov, 2019. www.drugsandalcohol.ie/30694/1/ASH-Factsheet-Youth-E-cigarette-Use-2019.pdf [Accessed 21 April 2021].
- 59 Public Health England. *Local tobacco control profiles*. PHE. https:// fingertips.phe.org.uk/search/fires#page/0/gid/1/pat/159/par/ K02000001/ati/15/are/E92000001/iid/91185/age/-1/sex/-1/cid/4/ tbm/1/page-options/ovw-do-2 [Accessed 21 April 2021].
- 60 Coffey M, Cooper-Ryan AM, Houston L *et al.* Using e-cigarettes for smoking cessation: evaluation of a pilot project in the North West of England. *Perspect Public Health* 2020;140:351–61.
- 61 Ratschen E, Thorley R, Jones L *et al.* A randomised controlled trial of a complex intervention to reduce children's exposure to secondhand smoke in the home. *Tob Control* 2018;27:155–62.

- 62 Brooks DR, Burtner JL, Borrelli B *et al.* Twelve-Month Outcomes of a Group-Randomized Community Health Advocate-Led Smoking Cessation Intervention in Public Housing. *Nicotine Tob Res* 2018;20:1434–41.
- 63 Fresh North East. Second hand smoke is poison. www.freshne.com/ what-we-do/our-campaigns/take-7-steps-out/overview [Accessed 4 October 2020].
- 64 Scottish Government. *Smoking in cars TV ad.* 2016. www.nhsinform. scot/campaigns/take-it-right-outside [Accessed 4 October 2020].
- 65 Turner S, Mackay D, Dick S, Semple S, Pell JP. Associations between a smoke-free homes intervention and childhood admissions to hospital in Scotland: an interrupted time-series analysis of whole-population data. *Lancet Public Health* 2020;5:e493–e500.
- 66 Fernández E, Ballbè M, Sureda X *et al.* Particulate matter from electronic cigarettes and conventional cigarettes: a systematic review and observational study. *Curr Environ Health Rep* 2015;2:423–9.
- 67 Avino P, Scungio M, Stabile L *et al.* Second-hand aerosol from tobacco and electronic cigarettes: Evaluation of the smoker emission rates and doses and lung cancer risk of passive smokers and vapers. *Sci Total Environ* 2018;642:137–47.
- 68 Protano C, Manigrasso M, Avino P, Sernia S, Vitali M. Second-hand smoke exposure generated by new electronic devices (IQOS® and e-cigs) and traditional cigarettes: submicron particle behaviour in human respiratory system. *Ann Ig* 2016;28:109–12.
- 69 Committee on toxicity of chemicals in food, consumer products and the environment. *Potential toxicological risks from electronic nicotine* (and non-nicotine) delivery systems (E(N)NDS – e-cigarettes). https:// cot.food.gov.uk/sites/default/files/2020-09/COT% 20E(N)NDS% 20 statement% 202020-04.pdf [Accessed 21 April 2021].
- 70 Bauld L, McNeill A, Hajek P, Britton J, Dockrell M. E-cigarette use in public places: striking the right balance. *Tob Control* 2017;26:e5–e6.
- 71 Wilson N, Hoek J, Edwards R. Should e-cigarette use be included in indoor smoking bans? *Bull World Health Org Suppl* 2017 Jul 1;95:540.
- 72 Royal College of Physicians. *Going smoke-free: the medical case for clean air in the home, at work and in public places.* A report on passive smoking by the Tobacco Advisory Group of the Royal College of Physicians. London: RCP, 2005.
- 73 Hajek P, Przulj D, Phillips A, Anderson R, McRobbie H. Nicotine delivery to users from cigarettes and from different types of e-cigarettes. *Psychopharmacology (Berl)* 2017;234:773–9.

7 Economics of tobacco

Key points

- > Tobacco's addictive properties mean that established smokers are dependent on tobacco, which influences their response to tobacco price increases.
- > The price elasticity of demand describes the percentage change in quantity demanded for a given percentage change in price.
- > Demand for tobacco products is inelastic, so tobacco tax increases tend to reduce consumption while also increasing tobacco tax revenue.
- > Prevalence elasticity, which describes the change in prevalence in response to a price change, is estimated to be around half of the overall price elasticity.
- > A sustained policy of reducing affordability of tobacco by increasing taxes above inflation was implemented by the UK government in 1990 and enhanced through the introduction of an annual tobacco tax escalator in 1993.
- > The tobacco industry uses a wide range of actions to mitigate the effectiveness of government tax policies in order to protect its profitable market position.
- > When the price of factory-made cigarettes increases, many smokers downtrade either to budget cigarettes or to hand rolling tobacco, demonstrating that these products are substitutes.
- Increasing specific tobacco taxes reduces the differentials that encourage downtrading, whereas increasing ad valorem taxes tends to amplify them.
- > The level of taxation on smoking-related products should directly correspond to the health risks associated with use of that product.
- > Smoking rates are highest among the populations that can least afford it, substantially exacerbating poverty.
- > Making smoking obsolete would release a substantial proportion of the budget in households in the most disadvantaged communities, representing a highly targeted tax cut for some of the most deprived families.

Recommendations

- > Ad valorem taxes on tobacco are abandoned.
- > Taxation of factory-made cigarettes is changed to be 100% specific to minimise price differences between different market segments.
- > The minimum excise tax is regularly increased to raise the cost of the cheapest factory-made cigarettes.
- > Tobacco product affordability is reduced by large, annual, above-inflation tax increases on all tobacco products that are translated immediately into retail prices with consideration given to applying more radical increases aiming, for example, to double the price of cigarettes over a 5-year period.
- > Tax on hand rolling tobacco is increased to ensure that within 5 years, the tax paid per cigarette containing the typical weight of tobacco used is equivalent to that on factory-made cigarettes.
- > Tax loopholes are closed to ensure cigarillos are taxed in the same way as factory-made cigarettes.
- > Measures to reduce tobacco companies' ability to undermine tobacco tax policy are adopted, including limiting the number of times per year the industry can change its prices to once or twice; restricting the quantity of new brands and brand variants into the market; and maintaining and reinforcing existing measures to reduce the size of the illicit tobacco market.
- > VAT on electronic cigarettes is reduced to 5%.
- > VAT on nicotine replacement therapy is reduced to zero.

7.1 Introduction

In addition to harms to the health and wellbeing of smokers and their families, smoking generates a significant financial burden on wider society through health and social care costs, and through reductions in productivity. In 2018 alone, smoking in England was estimated to have cost society at least £12.5 billion, comprising £2.4 billion in NHS treatment costs; £8.9 billion in lost productivity caused by early deaths, absenteeism and smoking breaks at work; \pounds 880 million in social care costs arising from additional social care needs due to disease and disability caused by smoking; and \pounds 325 million arising from the cost of fires caused by smoking.¹

These wider societal financial burdens are reduced when smoking prevalence falls. Decreasing the affordability of tobacco through above-inflation tax rises has been shown to be highly effective in reducing smoking prevalence² and has the further benefit of increasing government revenues.³ Since young people may be even more sensitive to tobacco price increases than adults, price increases are an effective means of reducing smoking uptake as well as increasing quitting among established smokers.²

Tobacco tax increases can also reduce socio-economic inequalities in tobacco use because poorer smokers are more sensitive to price rises than the general population.^{2,4,5} However, disadvantaged smokers who do not quit in response to tax increases bear a disproportionate share of the tobacco tax burden, due to the greater concentration of smoking among these groups.⁶ The positive health impact of tobacco taxes is greater when supported by comprehensive tobacco control strategies,³ and for ethical reasons it is essential that tax increases are introduced in conjunction with support to help people quit smoking.

7.2 The price elasticity of demand for tobacco products

7.2.1 An overview

It is a well-known economic concept that, for most goods, if the price of the product increases, demand for that product will decrease. This process is quantifed as the price elasticity of demand, which is the percentage change in quantity demanded in relation to a given percentage change in price. For example, if a 10% increase in price results in a 5% fall in the quantity demanded, then the price elasticity of demand is -0.5. Demand for a product is said to be 'elastic' if the absolute value of the price elasticity of demand is greater than 1, 'unit elastic' if it is equal to 1, and 'inelastic' if it is less than 1. Price elasticity has important implications for consumer behaviour, spending and tax revenue.

Tobacco's addictive properties mean that established smokers are typically dependent on tobacco and therefore relatively likely to continue purchasing the product even when prices rise. Price elasticity of demand for factorymade cigarettes is generally estimated to be around -0.5.⁷ Price elasticity of demand for other tobacco products, such as hand rolling tobacco, has been much less extensively studied, but has been estimated to be similar to that for factory-made cigarettes.⁷ Because demand for tobacco products is inelastic, tobacco tax increases tend to reduce consumption while also increasing tobacco tax revenue. To be effective, tobacco tax increases must decrease the affordability of tobacco, such that prices increase relative to consumer income.

The price elasticity of demand for tobacco captures the combined effect of lower levels of consumption among individuals who continue to use tobacco, and that of lower prevalence arising from reduced uptake and increased quitting. The prevalence elasticity (also referred to as the participation elasticity), which estimates the change in prevalence in response to a price change, is important for tobacco because reducing consumption alone is not an effective way to improve public health; improving public health requires people to quit or not take up smoking. Prevalence elasticity is estimated to be around half of the overall price elasticity.⁸

Price elasticities can be calculated as either 'own-price' or 'cross-price' elasticities of demand. Own-price elasticities show the percentage change in quantity of a product (product X) demanded for a percentage change in the price of product X, as in the examples above. Cross-price elasticities show the percentage change in quantity of product X demanded for a percentage change in the price of product Y. For most goods, including tobacco, own-price elasticities are negative, whereas cross-price elasticities can either be positive or negative. If a cross-price elasticity of demand is negative, meaning that an increase in the price of product X results in a decrease in demand for product Y, then the products are 'complements'. Conversely, if a cross-price elasticity of demand is positive, meaning that an increase in the price of product X results in an increase in demand for product Y, then the products are 'substitutes'. In the case of tobacco, studies may assess the own-price elasticity for tobacco products as a whole or a particular type of tobacco product (such as manufactured cigarettes), and/or the cross-price elasticity of demand between different tobacco products, such as factory-made cigarettes and hand rolling tobacco.

Products can have different price elasticities depending on whether the elasticity is calculated for the short run (generally the first 1–2 years following a tax increase) or the long run (the period after which consumers fully adjust to the changes).⁷ This is because some factors might be fixed in the short run but more variable in the long run. In the case of tobacco, addiction means that in the short run, smokers are likely to be less responsive to price. In the long run, smokers are expected to reduce their consumption further, and price increases make it less likely that nonsmokers will take up smoking, hence the long-run price elasticity is roughly double the short-run price elasticity.⁷

7.2.2 International and UK estimates of the price elasticity of demand for tobacco products

A significant body of evidence on the price elasticity of demand for cigarettes is available across both high- and low-income countries. Reviews of these studies typically find that smoking is responsive to tobacco price but inelastic (a change in price causes a smaller percentage change in demand), with estimates of own-price elasticities of demand falling between -0.2 and -0.6 for adults in high-income⁷ and -0.2 to -0.8 in low-income countries, with most estimates in the region of -0.5.⁷

There are few recent peer-reviewed studies of price elasticity of demand for tobacco in the UK. A study by Duffy in 2003 estimated a long-run price elasticity of demand for tobacco of -0.4 for the period 1963–96, which is consistent with commonly reported estimates.^{7,9} In a separate study, Duffy compared elasticity estimates using data adjusted and non-adjusted for smuggling in the UK and found the elasticity was reduced when smuggling was taken into account.¹⁰ This distinction is important, because studies which do not account for illicit tobacco consumption do not capture the full effect of price changes on tobacco consumption, as they do not reflect the fact that some smokers respond to price increases by switching to illicit tobacco. In the same study, the estimated price elasticity of total demand for tobacco - including illicit tobacco - changed from -0.4 in 1963 to -0.8 in the 1990s. By contrast, Mazzocchi, in a study covering 1963–2003, found that tobacco consumption in the UK became less price elastic over time, although the nature of the data used in the study was not clear.¹¹

In addition to these peer-reviewed studies, the UK government has produced estimates of the price elasticity of demand for tobacco based on duty-paid tobacco. A model covering the years 1963 to 1998 found an own-price elasticity for tobacco in the region of -0.25.¹² A subsequent study estimated the own-price elasticity for duty-paid cigarettes at -1.26, while the own-price elasticity for tobacco products as a whole (including the illicit and crossborder market, and including cigarettes and hand rolling tobacco) was -0.72.¹³ The higher elasticity for cigarettes alone most likely reflects the fact that when the price of factory-made cigarettes increases, many smokers switch to cheaper tobacco products such as hand rolling tobacco.

In 2010, the UK government combined national household expenditure data with cigarette prices provided by tobacco manufacturers, quarterly from 1982 to 2009, to estimate the long-run price elasticity of demand of duty-paid cigarettes at -1.05.¹⁴ A recent update using the same methodology estimated price elasticity of demand at

-1.19 (confidence interval -1.07 to -1.30). A study published by Deloitte in 2019, using data from the Living Costs and Food Survey, found a price elasticity of demand of -1.32 for factory-made cigarettes and -0.57 for hand rolling tobacco.¹⁵ Younger adults and people with lower incomes are generally more responsive to price, indicating that tax increases may be particularly effective for reducing smoking in these populations,⁸ though these effects are undermined by the opportunity to downtrade to hand rolling tobacco, substitute with illicit tobacco, and by tobacco industry pricing strategies which undermine the effect of tax rises (see sections 7.3 and 7.4).¹⁶

There is evidence that large unexpected tax increases allow less opportunity for the tobacco industry to manipulate prices to minimise the effects of price increases on consumption, and hence lead to a larger reduction in tobacco use than an equivalent rise applied via a series of expected smaller increases.¹⁷ Evidence from Australia, which implemented a sudden 25% tobacco tax increase in 2010 and a pre-announced series of four 12.5% annual tobacco tax increases (well above the magnitude of typical tobacco tax increases in the UK – see Table 7.1) demonstrates that large tax increases can have an immediate discernible impact on prevalence, and that this effect may be higher in low socio-economic status (SES) groups.¹⁸ This study, although unable to provide a definitive head-to-head comparison, also found that substantial staged increases may be more effective than one-off large increases in achieving sustained reductions in prevalence. However, the immediate regressive financial effects of large unexpected prices on low SES smokers who cannot quit are inevitably more severe. There is also evidence from Australia that smoking rates in low SES groups can rebound following initial reductions in response to large price increases, demonstrating the need to assess the longer term effects of such price rises and the importance of interventions to minimise relapse among low SES smokers.¹⁹ Overall therefore, the optimal size and frequency for tobacco tax increases is unclear, and is likely to vary across different contexts; however, implementing tax increases of a magnitude which reduce the affordability of tobacco has been consistently shown to be effective.

7.2.3 Tobacco price and substitution effects

Understanding the cross-price elasticity of demand for tobacco products is key to the effective implementation of tobacco tax increases, due to the potential for tobacco users to switch to cheaper products, rather than quit, if cheaper products are available. Relatively few studies have assessed the cross-price elasticity of demand for tobacco products; however, existing evidence indicates that in high-income countries tobacco products are generally substitutes for each other.⁸ Tobacco taxes should therefore be structured to minimise the price differential between manufactured cigarettes and hand rolling tobacco and hence minimise downtrading to cheaper hand rolling tobacco. In the UK, the price of hand rolling tobacco, when measured in terms of price per cigarette, has tended to be much lower than the price of manufactured cigarettes, and may explain the increase in hand rolling tobacco use as a proportion of tobacco use over time.^{16,20} As described in section 7.3, the UK government has taken steps in recent years to reduce the price differentials between cigarettes and hand rolling tobacco, by implementing tax increases for hand rolling tobacco over and above those for manufactured cigarettes, but significant price differences remain and need to be eradicated.

7.3 Historic overview of tobacco prices and affordability in the UK

Immediately after the Second World War, a majority of tobacco consumed in the UK was imported from the USA. In 1947, when a balance of trade crisis created a risk that the UK would run out of dollars, the UK chancellor increased tobacco tax by 50% in the March Budget to reduce consumption and hence the need for US tobacco imports. Tobacco consumption fell by a half in the month immediately after the Budget, compared with the monthly average in the previous financial year. Although there was a rebound in consumption, consumption was still 20% below pre-April levels in August, and a significant reduction was sustained; between 1945-6 and 1949-50, tobacco consumption fell by 18.5%.²¹ Despite this fall in consumption, tax receipts from tobacco increased by 27% in the year following the tax increase.²¹ Despite the success of this tax increase in both reducing consumption and increasing tax revenue, tobacco taxes were not increased significantly again until the 1970s. As a result, as incomes rose, tobacco became more affordable, reaching a peak in the late 1980s (Fig 7.1).

Fig 7.1 Affordability of tobacco index*, UK, 1987–2018 (base = 1987).²²

*The affordability of tobacco index shows the relative affordability of tobacco by comparing the relative changes in the price of tobacco with changes in disposable income per capita over the same period. If the affordability index is above 100, then tobacco is relatively more affordable than in January 1987.²²

Contains information from NHS Digital, licensed under the current version of the Open Government Licence

In the 1990s the UK government implemented a sustained policy of reducing the affordability of tobacco by increasing taxes above inflation with the intention of both increasing government revenues and reducing tobacco consumption and smoking prevalence.²³ This was done through the introduction of an annual tobacco tax escalator, initially set at 3% above inflation in 1993,²⁴ and increased to 5% in 1997²⁵ (see Table 7.1).

Table 7.1 Timeline of tobacco tax increases for manufactured cigarettes and hand rolling tobacco (HRT) in the UK

Years	Tobacco tax increases		
1989	Spring: No increase (RPI increased by 7.8%)		
1990	Spring: 10% (RPI=9.5%)		
1991	Spring: 15% (RPI=5.9%)		
1992	Spring: 10% (RPI=3.7%		
1993	Spring: 6% (RPI=1.6%) Autumn: 7.3%. Plus committed to introduce an annual tobacco tax escalator of a minimum of 3% above projected RPI		
1994	Autumn: 7.3% (RPI=2.4%)		
1995	Autumn: 3% above projected RPI for cigarettes, tax on HRT frozen (RPI=3.5%)		
1996	Autumn: 3% above projected RPI for cigarettes, increase at projected RPI for HRT		
1997–98	Commitment to annual tobacco tax escalator 5% above projected RPI. Took effect in December 1997 and December 1998.		
1999	Spring: 5% above projected RPI for cigarettes, no increase for HRT (RPI=1.5%)		
2000	Spring: Escalator abolished. Tobacco tax increased by 5 % above projected RPI		
2001–08	Spring: annual increases in line with projected RPI		
2009	Spring: 2% increase (NB RPI=-0.5% so effective increase of 2.5%)		
2010	Spring: 1% above projected RPI with commitment to escalator of 2% above RPI for all tobacco products for remainder of the parliament (2011–15)		
2011	Spring: 2% above projected RPI plus additional 10% increase on HRT		
2012–13	Spring: 2% above projected RPI		
2014	Spring: 2% above projected RPI with commitment to continue tax escalator for the subsequent parliament from 2015–20		
2015	Spring: 2% above projected RPI		
2016	Spring: 2% above projected RPI with additional 3% for HRT		
2017	Spring: 2% above projected RPI 20 May 2017: Introduction of MET of £268.63 per 1,000 cigarettes, setting a floor below which taxes cannot fall (see section 1.2.1). Autumn: one-off additional 1% for HRT. MET set at £280 per 1,000 cigarettes A commitment to a 2% above projected RPI annual escalator for all tobacco products for remainder of current parliament (up until 2022)		
2018	Autumn: 2% above projected RPI with an additional 1% for HRT		
2019	No Budget		
2020	Spring: 2% above projected RPI for all tobacco products until the end of this Parliament (2019–23). The rate on HRT increased by an additional 4% Autumn: 2% above projected RPI for all tobacco products plus an additional 4% for HRT		

HRT = hand rolling tobacco; RPI = Retail Prices Index; MET = minimum excise tax

The tobacco industry response to this policy was to facilitate a rapid increase in the illicit tobacco trade^{26–28} developing a parallel market which sustained its profits while at the same time arguing that tax increases had caused the increase in illicit trade. This strategy had been successfully used in other countries where taxes were increased significantly above inflation, such as Canada and Sweden, to persuade governments to cut tobacco taxes.²⁹ However, such reductions were shown to be followed by an increase in smoking, while the illicit trade did not decline.²⁹

The UK government instead commissioned an independent review of illicit trade in the UK,³⁰ which was estimated in 2000 to have a market share of 20% for manufactured cigarettes, over 60% for hand rolling tobacco, and to be rising.³¹ Concluding that illicit trade arose from insufficient enforcement rather than high taxes, the government launched a far-reaching anti-illicit strategy, stating that 'The Government is determined that criminal activity will not undermine its policies to improve the nation's health.' The government's tax gap estimates indicate that during the first 10 years of the illicit tobacco strategy, from 2000–01 to 2009–10, the illicit market share for cigarettes nearly halved. The illicit market share for hand rolling tobacco fell less consistently, but dropped from 61% to 44% (central estimates) during the same period.³²

Between 2001 and 2008 the escalator was discontinued, so that tobacco taxes increased only in line with inflation during this period. Tobacco taxes were increased above inflation in 2009 and an escalator of 2% above inflation was reintroduced for factory-made cigarettes, and greater ad hoc increases for hand rolling tobacco, from 2010 (see Table 7.1). This measure came with a commitment for this to be sustained for the parliament, which has been renewed for the current parliament (2019–23).

Government tax policy has not been completely successful in reducing the affordability of tobacco, due to loopholes in tax structures described in section 7.4 below which have allowed the industry to take advantage of the tax system and given smokers the opportunity to downtrade to cheaper manufactured and hand rolling tobacco products instead of guitting. Furthermore, although the illicit market share for both cigarettes and hand rolling tobacco has reduced in recent years, illicit tobacco continues to account for a significant proportion of the markets, especially for hand rolling tobacco (33% in 2018/19; 8% for factorymade cigarettes).³³ Additional measures have been taken in recent years to reduce access to cheaper tobacco. These include a minimum excise tax for cigarettes introduced in 2017 which reduced the differential price advantage of low-cost economy brand cigarettes (see section 7.4);

additional hand rolling tobacco tax increases to reduce the price differential between hand rolling tobacco and manufactured cigarettes; and the introduction of minimum pack sizes to increase the minimum purchase price of tobacco products, particularly for hand rolling tobacco. Furthermore, Brexit has ended the import of cheap EU duty paid tobacco.³⁴

7.4 Tobacco industry tactics to mitigate tax rises

7.4.1 Summary of industry tactics

The tobacco industry has been shown to take a range of actions to protect its profitable market position by mitigating the effectiveness of government tax policies.³⁵ A number of these are now prevented or minimised in the UK as a result of standardised packaging legislation and the introduction of the minimum excise tax, but the wider strategies comprise:

- > Raising concerns that illicit tobacco use will rise if taxes increase:³⁶ Evidence suggests that with robust customs and excise systems, higher taxes are not linked to illicit (non duty paid) tobacco.³⁷
- Facilitating the illicit tobacco market: A variety of data sources have demonstrated that the single largest component of the illicit tobacco market in the UK and globally is tobacco industry illicit, comprising smuggled non-UK duty-paid products from lower-taxation markets and UK brands on which duty has not been paid.³⁸ Weak tobacco industry-created 'track-and-trace' tobacco supply chain monitoring systems are promoted to undermine efforts to curb the illicit market.^{39,40}
- > Stockpiling/forestalling products prior to a tax rise so retailers can use existing lower taxed stocks to sell at lower prices, potentially for many months.^{35,41}
- > Lobbying for predictable tax changes: Predictability in a tax regime is viewed as being 'good for business'⁴² providing the opportunity for the maximium utilisation of tax-undermining measures. The tobacco industry therefore lobbies for small regular tax increases rather than large and unexpected increases, and then looks to deploy the tactics outlined in this chaper.
- Price smoothing: Instead of passing higher tobacco tax to consumers in the form of a single price change when the tax increase is implemented, price changes are introduced gradually, with several smaller increases giving smokers time to get used to changes.^{20,35} For example, after the March 2012 duty increase, one Pall Mall variant from British American Tobacco (BAT) increased by 7p in April, 6p in May, 12p in August, and 14p in September (Nielsen data, authors' own analysis). Furthermore, when

7 Economics of tobacco

tax changes are expected, prices can be increased in anticipation of, as well as following, a tax rise.²⁰ This was illustrated when the minimum excise tax, which was designed to prevent the tobacco industry from selling very cheap cigarettes, was announced in March 2017, and the prices of the cheapest packs rose gradually from the announcement rather than occurring at the time of the implementation in May. A typical cheap [anonymous] brand variant's prices increased from £7.05 in February 2017 by 14p in both March and April, and by 8p in both May and June, to £7.49, rather than suddenly increasing by 44p in May. (Nielsen data, authors' own analysis).

- > Over- and under-shifting tax increases: Instead of passing on tobacco tax increases uniformly, the tobacco industry varies price increases by brand segment. Accordingly, the most expensive ('premium') brands face larger and guicker price increases that soon exceed the tax increase, while economy brands face slower and more gradual price increases. This approach leads to larger profits from consumers who are relatively insensitive to price, but cushions the impact on those that are more sensitive to reduce the likelihood that they will guit.²⁰ In April 2013, after tax changes, Imperial Brands' premium Embassy Number 1 brand increased in price by 27p, more than double the increase in any other month, whereas one of their cheapest brands, Carlton Superkings, did not increase in price until July and then only by 5p (Nielsen data, authors' own analysis).
- > Increasing market segmentation through brand/ brand variant proliferation: Cheaper brands of manufactured cigarettes and hand rolling tobacco, and hand rolling tobacco versions of existing factory-made cigarette brands, have also been introduced to offer smokers cheaper options without the need to leave familiar brands.⁴³ For example, Benson and Hedges (from Japan Tobacco) not only offer the traditional Gold premium variant, but also newer mid-priced (Silver) and cheap (Blue) factory-made variants, and Benson and Hedges Silver hand rolling tobacco. This creates a growing range of different variants of the same brand positioned at different price points in the market, helping to retain price-sensitive existing smokers and attract new ones.
- > Introduction of increased value hand rolling tobacco 'combipacks': Bundled products that include filters and papers as well as tobacco are sold at a cheaper price than if each was bought separately. For example, in November 2019 a 30 g pack of Amber Leaf (from Japan Tobacco) was retailing at £13.89, while the combipack version with the same amount of tobacco and 50 papers was only 10p more expensive when a pack of 50 papers

alone cost 28p. A large number of papers/filters are generally included in combipacks, which provides smokers with the ability to roll slimmer cigarettes so that each is even cheaper.⁴⁴ For example, the 30 g combipacks of Riverstone were launched in 2019 with 60 papers and filters.⁴³

- > 'Premiumisation': Premiumisation involves the introduction of new brand variants and gimmicks such as a 'crushball' (the ability to crush the filter to release a menthol flavour), filter changes, packaging innovations such as bevelled edges, and other features designed to suggest a more premium product appearance.⁴⁵ The majority of these variants are no longer legal in the UK, due to standardised packaging regulations and the Tobacco and Related Products Regulations which implemented the EU Tobacco Products Directive.^{46,47} Sometimes these have been introduced in order to minimise the impact on smoker behaviour of increasingly higher prices arising from both taxes and industry profit-seeking.²⁰ For example, Imperial Brands stated that premium-like features were being introduced into a cheaper brand (John Player and Sons) 2 months after the November 2017 tax rise so that smokers would feel they gained something for the higher retail price; these features included 'filters designed to be more durable, deliver a smoother taste and create less smoke', while also retaining the post-tax rise selling price of £8.30 per pack.⁴⁸
- Shrinkflation: Higher tobacco prices are disguised by shrinking pack sizes rather than changing the pack purchase price. Reducing pack sizes from 20 cigarettes, to 19, 18, and even 17,⁴⁹ means the pack purchase price does not need to increase despite higher taxes, as the higher price per cigarette is disguised by smokers not being required to pay a higher price for their usual packet of cigarettes. When, for example, 19-stick packs of Benson and Hedges Blue arrived on the market in July 2014 they were priced at £6.47, which was the same as the 20-stick pack. Minimum pack size legislation in the UK implemented in 2017 means that this strategy is no longer legal in the UK.
- > Identify weaknesses and inconsistencies: To keep tobacco products more affordable and appealing, weaknesses in the taxation system and other regulations are identified and exploited. Examples of this behaviour include selling tobacco for hand-rolled cigarettes as lower taxed pipe tobacco,⁵⁰ and launching a cigarillo version of Sterling Cigarettes, as cigarillos are subject to lower taxes per stick (and can also be sold in colourfully branded packs of 10 with menthol flavour, all of which are now banned for cigarettes).⁵¹ Most recently, new forms of

filters, papers and packaging were introduced to blunt the impact of the May 2020 menthol ban. $^{\rm 52,53}$

Since tobacco taxation is essentially a price-based strategy, the tobacco industry response to taxation forms part of its wider pricing strategy in the marketplace (which will also be affected by a number of things beyond taxation). The tactics mentioned above are therefore utilised holistically rather than just for taxation in isolation, and in conjunction with wider price related tactics including:

- > Increasing retail prices in line with affordability: When household income levels are increasing, tobacco can become more affordable even as tobacco taxation increases. The industry has been found to consider tobacco affordability when setting its retail prices in the absence of tax changes, both overall and in regards to different brands/brand variants.⁵⁴
- > Price-marked packaging: To make sure that manufacturers rather than retailers set the price of tobacco products, a recommended retail price is printed on tobacco packaging, thereby making it difficult for retailers to increase their prices and profit margins. This practice retains price sensitive smokers in the market.³⁵ However, standardised tobacco packaging legislation now prevents this in the UK.
- Streamlining the supply chain to increase profit in an environment of taxes taking up more of the stick price: Reducing the number of parent brands and creating global brands with huge sales (for example, the Rothmans brand, which grew from 12 to 58 billion sticks between 2012 and 2017) enables manufacturers to depress costs, amplify pricing power, and create resilience to regulation.⁵⁵ Moreover, tobacco farming and manufacturing has moved to countries where costs and taxes are lower,^{56,57} allowing tobacco companies to lower their costs of product, thereby removing some of the corporate need for industry-created price rises. Furthermore, production in foreign locations allows the industry to more easily facilitate the illicit market.⁴⁰

7.4.2 Measures which have addressed the actions of the tobacco industry

The collective impact of all of these industry pricing strategies has been to significantly broaden the price range of tobacco products in the marketplace, which helps the industry both to maximise profits and keep tobacco within the reach of price-conscious smokers. To address the actions of the tobacco industry, academics and advocacy organisations have worked to provide evidence on industry actions to governments at the UK, EU, and global level to encourage the implementation of

measures to reduce the use of these strategies. These have included the UK anti-smuggling strategy;⁵⁸ increases in minimum tax rates on tobacco products and reductions in the differential between manufactured cigarettes and hand rolling tobacco in the EU; and the development of the WHO Illicit Trade Protocol which sets out a range of measures to combat the illicit tobacco trade. Other measures that have countered industry pricing tactics in the UK include the implementation of the minimum excise tax, the introduction of standardised packaging and minimum pack sizes. While the UK has now left the EU, the relevant EU directives have been transposed into UK law, often with additional restrictions (such as standardised packaging) included. These rules are required to undergo post-implementation reviews, and so there is the potential for taking regulations further in the future.

7.5 Future directions for tobacco price and taxation policy

Despite the implementation of a range of measures to reduce the tobacco industry's use of pricing strategies in the UK, the industry is generally still free to price its products as it sees fit and to introduce as many brands/ brand variants as it wishes. Further measures are therefore needed to address such behaviour and hence ensure the full benefits of tobacco taxation are realised. Limiting the frequency with which the industry can change its prices to once or twice per year would make it difficult for the industry to introduce tax-induced price increases gradually, or to differentially over- and under-shift tax increases between market segments.²⁰ This could be implemented as part of the product notifications under the Tobacco and Related Products Regulations (TRPR), which currently require tobacco manufacturers to report to Public Health England, annually and for every product and product variant they sell, an extensive range of data (see chapter 8).⁴⁷ Furthermore, restricting the introduction of new brands and limiting existing brands to a small number of variants would also be a useful addition, as it would make it more difficult for the industry to support smokers downtrading to cheaper products instead of quitting.²¹

The structure of tobacco taxes could also be revised to maximise their effectiveness, especially in light of the UK leaving the EU and the opportunities this presents for policy changes.³⁴ At present, the factory-made cigarette tax excise comprises a mix of specific taxes – which are applied as a fixed amount of tax payable on each unit sold – and ad valorem taxes – where tax is paid as a percentage of the pack price. Changing taxation of factory-made cigarettes to be 100% specific would minimise price differences between different market segments.⁵⁹ In addition, regular

updates to the minimum excise tax introduced in 2017 should help to raise the cost of the cheapest factory-made cigarettes. Furthermore, the yearly tax escalator that commits to increasing tobacco taxes by 2% above inflation should be revised to allow more substantial annual aboveinflation specific tax increases to reduce the affordability of all tobacco products.

Hand rolling tobacco presents a cheap route for tobacco consumption,⁶⁰ in part because it is significantly undertaxed relative to factory-made cigarettes.⁴⁴ Significant increases in hand rolling tobacco taxation, over and above those implemented for factory-made cigarettes, would close this price gap, thereby encouraging quitting in place of downtrading. This strategy may be more effective if rolling papers and filters were also to be subject to new tobacco-related taxation (and indeed wider tobaccorelated regulation), as that would further increase the cost of each hand-rolled cigarette. Indeed, since such products have recently been used to help the industry bypass the ban on menthol characterising flavour, all such tobacco accessories should be classed as tobacco products so that they are subject to all tobacco regulations.

Finally, since the industry uses the illicit trade to argue against tobacco taxes, it is important that firm policy action is taken to continue to reduce the illicit share of the market. The introduction of duty-free sales in place of unlimited imports of cheap duty-paid products from the EU as a result of the UK leaving the EU is likely to help, but more needs to be done. Illicit tobacco continues to undermine the effectiveness of tobacco tax policies in the UK, and is associated with significant revenue losses. In addition to maintaining and reinforcing existing measures, a key priority is to improve control of the illicit supply chain, as stipulated by the WHO Illicit Trade Protocol.³⁸

7.6 Taxation and price elasticity of smoking cessation medication, non-tobacco nicotine consumer products and heated tobacco products

It has been argued that to minimise harm to health from the use of nicotine, the level of taxation on nicotinecontaining products should directly correspond to the health risks associated with use of that product.⁶¹ At present, nicotine products in the UK are subjected to a range of tax systems, as described below.

7.6.1 Taxation and the price of smoking cessation medication in the UK

In the UK, the NHS provides smokers who are trying to quit smoking with nicotine replacement therapy (NRT), bupropion or varenicline by prescription. In England, smokers are usually required to pay a fixed charge for each prescription item unless exempted on the basis of age or low income. In Scotland, Wales and Northern Ireland all stop smoking medication prescriptions are free. NRT can also be purchased over the counter (OTC). OTC NRT is subject to a reduced rate of value added tax (VAT) of 5%.

The price elasticity of demand for NRT has not been investigated in detail, and no UK estimates are available. Based on US data, the own-price elasticity of demand for NRT has been estimated to be in the region of -2.3 to -2.5, suggesting that decreases in the price of NRT would lead to substantial increases in per capita sales of NRT products.⁶² A more recent study has estimated a more conservative own-price elasticity of -1.4 for NRT gum and lozenges, and -1 for patches; however, this still reflects that NRT demand is highly sensitive to price.⁶³ A study from the USA estimates that the price elasticity of demand for NRT with respect to the price of cigarettes is in the region of 0.8, suggesting that increases in the price of cigarettes would lead to substantial increases in per capita sales of NRT products.⁶²

Given that only a small proportion of smokers who make a quit attempt access stop smoking services or receive cessation support in primary or secondary care, most people who use smoking cessation medication will pay for over-the-counter NRT.⁶⁴ Recent estimates suggest that exclusive NRT users in England spend less than half as much money on these products than exclusive smokers spend on tobacco.⁶⁵ NRT use in Britain has been overtaken by e-cigarette use in recent years, and e-cigarette prices may be more significant in influencing tobacco use than that of pharmacotherapies.⁶⁶

7.6.2 Taxation and price of non-tobacco nicotine consumer products in the UK

E-cigarettes and e-liquids are not tobacco products and so are exempt from tobacco excise duties in the UK, but are subject to the standard 20% rate of VAT. This means that e-cigarette use is less costly than smoking, although this depends on the type of product purchased and patterns of use.^{65,67}

There have been limited studies to date of the price elasticity of demand for e-cigarettes. A particular challenge to such studies is the capture of data on the full e-cigarette market for a particular jurisdiction, given that e-cigarettes are sold in a wide range of outlets including specialist vape shops, which are not typically captured in commercial sales data. A systematic review of studies up to 2017 identified four studies reporting own-price elasticity of demand, with a median of -1.8.⁶⁸ This suggests that price rises of e-cigarettes have a larger impact on e-cigarette consumption than price rises of cigarettes do for cigarette consumption (-0.4). Across the same four studies the crossprice elasticity of demand for e-cigarettes with respect to combustible cigarettes was 1.2, implying that e-cigarettes and cigarettes are substitutes. One of the included studies included data for the UK, but these were pooled with data from other countries.⁶⁹ There is a need for UK-specific evidence on this issue; however, overall, existing studies suggest that continued tobacco price increases will support switching to e-cigarettes, and that lower e-cigarette prices will encourage e-cigarette use. A reduction in level of VAT on e-cigarettes could be used to reduce e-cigarette prices.

7.6.3 Taxation of heated tobacco products

Unlike e-cigarettes, heated tobacco products (HTPs, also known as 'heat-not-burn' products) contain tobacco which when used is 'heated without reaching ignition to produce an emission containing nicotine and other chemicals'.⁷⁰ The tobacco industry claims that such products are less harmful than combustible tobacco products, though these claims are as yet not fully supported by independent evidence. In the UK, where few HTPs are currently available and the prevalence of HTP use is low, HTPs are currently in their own excise tax bracket, taxed by weight at the same level as hand rolling tobacco. When the relative harms of HTPs are more clearly understood, tax structures for HTPs should be reviewed and revised accordingly.

7.7 A smoke-free dividend

In the prevention green paper Advancing our health: prevention in the 2020s the government set out the ambition of making smoked tobacco obsolete by 2030.⁷¹ This presents a major opportunity, not only to improve health and to reduce health inequalities but also to improve the finances of the UK's most disadvantaged families and its most deprived communities.

Smoking rates are highest among the population groups that can least afford to smoke (see chapter 2) and it is estimated that over 1 million people, including over a quarter of a million children, live in poverty as a result of the cost of smoking to the family budget.⁷² Furthermore, this spending is not useful to the local economy as almost all of the money spent on tobacco is transferred to the Treasury in the form of duties, to manufacturers as profits, or to criminals through the illicit trade in tobacco products. It has been estimated that typically only around 7% of the revenue from the sale from licit tobacco products is retained by retailers.⁷³ This suggests that if smoking were to become obsolete, at least 93% of current spending on tobacco would be redistributed back into local communities. We refer to this redistribution as the 'smoke-free dividend'.

The Smoking Toolkit Study (STS) estimates that in 2018

average weekly expenditure per smoker in England was over $\pounds 23$.⁶⁴ Extrapolating this to the total population of adult smokers in England in 2018 (6.4 million, estimated using smoking prevalence calculated from the Annual Population Survey applied to ONS mid-year population estimates)⁷⁴ would suggest a total annual tobacco spend in England of close to $\pounds 8$ billion, and hence a smoke-free dividend of over $\pounds 7$ billion. However, these self-reported spending data are a significant underestimate since the total collected by the government in tobacco duty alone in 2018/19 was $\pounds 9.29$ billion.⁷⁵ This indicates that smokers significantly underestimate the proportion of income that they spend on tobacco products and therefore that these figures underestimate the extent to which smoking reduces the resources they have left to spend on other goods.

The harms of tobacco use are typically framed in terms of its health consequences and economic costs both in healthcare and wider productivity. There is, however, another dimension to this, which arises from the concentration of smoking among the country's poorest communities. Ending smoking is not only a powerful measure to reduce health inequalities but, because smoking is so concentrated among the most disadvantaged in society, would also represent a highly targeted tax cut which directly benefits the country's most deprived families and depressed economies. Although it is not known how funds diverted away from tobacco spending would be reallocated, reducing tobacco use would free up a substantial proportion of the budget in the most disadvantaged communities, leaving those families in greater charge of how they spend their share of the smoke-free dividend. Although there are ethical challenges associated with viewing expenditure on tobacco as an unnecessary exacerbation of poverty which could be mitigated by alternative spending decisions, there is no safe level of smoking,⁷⁶ and most smokers state that they would prefer not to continue smoking. Furthermore, because almost all the money spent on tobacco flows directly out of the local economy, it places an additional burden on the community. This supports the argument that the government should do more to protect people from tobacco addiction, particularly in low-income communities.

Highlighting the financial burden of tobacco use on households and communities may appear to be at odds with recommendations to reduce affordability as a means of reducing tobacco consumption. However, as described above, low socio-economic groups are most responsive to tobacco price increases. As highlighted in chapter 2, for smokers who continue to smoke following tax increases, however, it is essential that additional support to quit tobacco use is provided. Making smoking obsolete would

7 Economics of tobacco

act as a highly targeted tax cut reaching precisely our most deprived families and communities making a material difference to household finances and local economies.

References

- 1 Action on Smoking and Health. ASH 'Ready reckoner' 2019 edition. October 2019. https://ash.org.uk/ash-ready-reckoner [Accessed 2 June 2020].
- 2 The World Bank. Curbing the epidemic: governments and the economics of tobacco control. Washington DC: World Bank, 1999.
- 3 Chaloupka FJ, Yurekli A, Fong GT. Tobacco taxes as a tobacco control strategy. *Tob Control* 2012;21:172–80.
- 4 Brown T, Platt S, Amos A. Equity impact of population-level interventions and policies to reduce smoking in adults: a systematic review. *Drug Alcohol Depend* 2014;139:7–16.
- 5 Amos A, Bauld L, Hill S, Platt S, Robinson J. *Tobacco control, inequalities in health and action at the local level in England.* London: Public Health Research Consortium, 2011. www.phrc.online/reports.html [Accessed 2 June 2020].
- 6 Office for National Statistics. Adult smoking habits in the UK: 2018. www.ons.gov.uk/peoplepopulationandcommunity/ healthandsocialcare/healthandlifeexpectancies/bulletins/adultsmo kinghabitsingreatbritain/2018#characteristics-of-current-cigarettesmokers-in-the-uk [Accessed 30 June 2020].
- 7 US National Cancer Institute and World Health Organization. *The economics of tobacco and tobacco control.* National Cancer Insitute Tobacco Control Monograph 21. NCI and WHO, 2016. https:// cancercontrol.cancer.gov/brp/tcrb/monographs/21/monograph21.html [Accessed 21 April 2020].
- 8 International Agency for Research on Cancer. *Effectiveness of tax and price policies for tobacco control*. Lyon, France: IARC, 2011.
- 9 Duffy M. Advertising and food, drink and tobacco consumption in the United Kingdom: a dynamic demand system. *Agric Econ* 2003;28:51–70.
- 10 Duffy M. Tobacco consumption and policy in the United Kingdom. *Appl Econ* 2006;38:1235–57.
- 11 Mazzocchi M. Time patterns in UK demand for alcohol and tobacco: an application of the EM algorithm. *Comput Stat Data Anal* 2006;50:2191–2205.
- 12 Chambers M. Consumers' demand and excise duty receipts equations for alcohol, tobacco, petrol and DERV. Government Economic Service Working Paper, HM Treasury, 1999.
- 13 Cullum P, Pissarides C. The demand for tobacco products in the UK. Government Economic Service working paper. London: Customs and Excise Press Office, 2004.
- 14 Czubek M, Johal S. *Econometric analysis of cigarette consumption in the UK*. HMRC Working Paper Number 9. London: HMRC, 2010.
- 15 Deloitte. Sin tax analysis: Tobacco Estimation of price elasticities of demand for cigarettes and rolling tobacco in the United Kingdom. London: Deloitte, 2019. www2.deloitte.com/content/dam/Deloitte/ uk/Documents/tax/deloitte-uk-tax-2019-sin-tax-reports-tobacco.pdf [Accessed 8 September 2020].
- 16 Rothwell L, Britton J, Bogdanovica I. The relation between cigarette price and hand-rolling tobacco consumption in the UK: an ecological study. *BMJ Open* 2015;5:e007697.

- 17 Hiscock R, Branston JR, Partos TR *et al*. UK tobacco price increases: driven by industry or public health? *Tob Control* 2019;28:e148–e150.
- 18 Wilkinson A, Scollo M, Wakefield M, Spittal M, Chaloupka F, Durkin S. Smoking prevalence following tobacco tax increases in Australia between 2001 and 2017: an interrupted time-series analysis. *Lancet Public Health* 2019;4:e618–e27.
- 19 Blakely T, Gartner C. Tobacco taxes have mixed effects on socioeconomic disparities. Lancet Public Health 2019;4:e595–e6.
- 20 Hiscock R, Branston JR, McNeill A, Hitchman SC, Partos TR, Gilmore AB. Tobacco industry strategies undermine government tax policy: evidence from commercial data. *Tob Control* 2018;27:488–97.
- 21 Pickering C. Death and taxes: How the government shortened the lives of smokers. 2012.
- 22 NHS Digital. Statistics on smoking, England 2019. https://digital. nhs.uk/data-and-information/publications/statistical/statistics-onsmoking/statistics-on-smoking-england-2019/part-5-availability-andaffordability-of-tobacco-copy [Accessed 3 June 2020].
- 23 House of Commons. *Hansard debates: Tobacco*. 30 Nov 1993, vol 233, col 939. https://publications.parliament.uk/pa/cm199394/ cmhansrd/1993-11-30/Debate-2.html [Accessed 9 April 2021].
- 24 House of Commons. Autumn Budget Statement. 30 November 1993, vol 223, col 939. https://api.parliament.uk/historic-hansard/ commons/1993/nov/30/tobacco [Accessed 9 April 2021].
- 25 House of Commons. *Budget Statement*. 2 July 1997, vol 297. https:// api.parliament.uk/historic-hansard/commons/1997/jul/02/budgetstatement [Accessed 4 May 2018].
- 26 House of Commons Public Accounts Committee. Public accounts third report. PAC, 2002. https://publications.parliament.uk/pa/cm200203/ cmselect/cmpubacc/143/14302.htm. [Accessed 4 May 2018].
- 27 BBC News. *Cigarette giants in smuggling scandal*. 8 November 1998. http://news.bbc.co.uk/1/hi/business/210260.stm [Accessed 14 February 2018].
- 28 Blackhurst C. Bootleg tobacco market booms. *The Independent* 18 September 1995. www.independent.co.uk/news/uk/bootleg-tobaccomarket-booms-1601770.html. [Accessed 15 May 2018].
- 29 Joossens L, Raw M. Turning off the tap: the real solution to cigarette smuggling. *Int J Tuberc Lung Dis* 2003;7:214–22.
- 30 HM Treasury. Taylor report on tobacco smuggling. FOI release, 2012. www.gov.uk/government/publications/taylor-report-on-tobaccosmuggling [Accessed 18 December 2020].
- 31 HM Revenue and Customs. *Tackling tobacco smuggling*. HMRC and HM Treasury, 2000.
- 32 HM Revenue and Customs. Tobacco tax gap tables. www.gov.uk/ government/statistics/tobacco-tax-gap-estimates [Accessed 19 February 2018].
- 33 HM Revenue and Customs. *Measuring tax gaps 2020 edition Tax gap estimates for 2018 to 2019*. London: HMRC, 2020. https://assets. publishing.service.gov.uk/government/uploads/system/uploads/ attachment_data/file/907122/Measuring_tax_gaps_2020_edition. pdf [Accessed 28 October 2020].
- 34 Branston R, Arnott D, Gallagher A. What does Brexit mean for UK tobacco control? *Int J Drug PolIcy* 2020; Dec 2:103044.
- 35 Ross H, Tesche J, Vellios N. Undermining government tax policies: Common legal strategies employed by the tobacco industry in response to tobacco tax increases. *Prev Med* 2017;105:S19–S2.
- 36 Tobacco Manufacturer's Association. Autumn Budget response. Press release. 22 November 2017.
- 37 Dutta S (ed). Confronting illicit tobacco trade: a global review of country experiences. Washington DC: World Bank Group Global Tobacco Control Program, 2019.
- 38 Langley T, Gilmore A, Gallagher A, Arnott D. Chapter 7: United Kingdom: Tackling illicit tobacco. In Dutta S (ed), Confronting illicit tobacco trade: a global review of country experiences. Washington DC: World Bank Group Global Tobacco Control Program, 2019.
- 39 Joossens L, Gilmore AB. The transnational tobacco companies' strategy to promote Codentify, their inadequate tracking and tracing standard. *Tob Control* 2014;23:e3–e6.
- 40 Gilmore AB, Gallagher AW, Rowell A. Tobacco industry's elaborate attempts to control a global track and trace system and fundamentally undermine the Illicit Trade Protocol. *Tob Control* 2019;28:127–40.
- 41 HM Revenue and Customs. UK Tobacco Duty Statistics. January 2020. https://assets.publishing.service.gov.uk/government/uploads/ system/uploads/attachment_data/file/866836/2020_JAN_Tobacco_ Commentary.pdf [Accessed 8 September 2020].
- 42 Japan Tobacco International. Russia Market Investor Field Trip St Petersburg. 28 September 2010.
- 43 Convenience Store. *Imperial launches Riverstone combi pouch*. Product announcement. 11 November 2019. www.conveniencestore. co.uk/products/imperial-launches-riverstone-combi-pouch/599348. article [Accessed 9 April 2021].
- 44 Branston JR, McNeill A, Gilmore AB, Hiscock R, Partos TR. Keeping smoking affordable in higher tax environments via smoking thinner roll-your-own cigarettes: Findings from the International Tobacco Control Four Country Survey 2006–15. *Drug Alcohol Depend* 2018;193:110–6.
- 45 Evans-Reeves KA, Hiscock R, Lauber K, Gilmore AB. Prospective longitudinal study of tobacco company adaptation to standardised packaging in the UK: identifying circumventions and closing loopholes. *BMJ Open* 2019;9:e028506.
- 46 The Standardised Packaging of Tobacco Products Regulations 2015. www.legislation.gov.uk/ukdsi/2015/9780111129876 [Accessed 9 April 2021].
- 47 The Tobacco and Related Products Regulations 2016. UK Statutory Instruments. No 507. www.legislation.gov.uk/uksi/2016/507/contents [Accessed 13 April 2021].
- 48 BetterRetailing.com. Premium features sell cigarettes. News article. 4 December 2017. www.betterretailing.com/products/tobacco/ premium-features-sell-cigarettes [Accessed 9 April 2021].
- 49 Moodie C, Angus K, Mitchell D, Critchlow N. How tobacco companies in the United Kingdom prepared for, and responded to, standardised packaging of cigarettes and rolling tobacco. *Tob Control* 2018;27:e85-e92.
- 50 Tynan M, Morris D, Weston T. Continued implications of taxing roll-your-own tobacco as pipe tobacco in the USA. *Tob Control* 2015;24:e125–7.

- 51 Branston R, Hiscock R, Silver K, Arnott D, Gilmore A. Cigarette-like cigarillo introduced to bypass taxation, standardised packaging, minimum pack sizes, and menthol ban in the UK. *Tob Control* 2020:tobaccocontrol-2020-055700.
- 52 Tobacco Tactics. *Menthol cigarettes: tobacco industry interests and interference*. University of Bath, 2020. https://tobaccotactics.org/wiki/menthol-cigarettes-tobacco-industry-interests-and-interference [Accessed 8 September 2020].
- 53 BetterRetailing.com. Imperial Tobacco launches Green Filter range and new JPS Bright. News article. 13 May 2020. www.betterretailing. com/products/tobacco/green-filter-range-imperial-tobacco [Accessed 8 September 2020].
- 54 Gao W, Sanna M, Branston JR *et al.* Exploiting a low tax system: non-tax-induced cigarette price increases in Taiwan 2011–2016. *Tob Control* 2019:tobaccocontrol-2018-054908.
- 55 Euromonitor International. *Global tobacco: key findings part 1 cigarettes disruption and continuity.* Strategy Briefing. Euromonitor, August 2018.
- 56 Godsell J, Birtwistle A, van Hoek R. Building the supply chain to enable business alignment: lessons from British American Tobacco (BAT). Supply Chain Management 2010;15:10–5.
- 57 Hu T-w, Lee AH. Commentary: tobacco control and tobacco farming in African countries. *J Public Health Policy* 2015;36:41–51.
- 58 HM Revenue and Customs and UK Border Agency. Tackling tobacco smuggling – building on our success. London: HMRC and UKBA, 2011. www.gov.uk/government/publications/tackling-tobacco-smugglingbuilding-on-our-success [Accessed 26 January 2018].
- 59 Gilmore AB, Branston JR, Sweanor D. The case for OFSMOKE: how tobacco price regulation is needed to promote the health of markets, government revenue and the public. *Tob Control* 2010;19:423–30.
- 60 Partos TR, Gilmore AB, Hitchman SC, Hiscock R, Branston JR, McNeill A. Availability and use of cheap tobacco in the United Kingdom 2002–2014: Findings From the International Tobacco Control Project. *Nicotine Tob Res* 2017;20:714–24.
- 61 House of Commons Science and Technology Committee. *E-cigarettes:* Seventh report of session 2017–19. HCSTC, 2018. https://publications. parliament.uk/pa/cm201719/cmselect/cmsctech/505/505.pdf [Accessed 30 August 2018].
- 62 Tauras JA, Chaloupka FJ, Tauras JA, Chaloupka FJ. The demand for nicotine replacement therapies. *Nicotine Tob Res* 2003;5:237–43.
- 63 Huang B, Gwarnicki C, Xu X, Caraballo R, Wadad R, Chaloupka F. A comprehensive examination of own- and cross-price elasticities of tobacco and nicotine replacement products in the US. *Prev Med* 2018;117:107–14.
- 64 Monthly tracking of key performance indicators. Smoking toolkit study. Available from: www.smokinginengland.info/latest-statistics [Accessed 10 January 2021].
- 65 Jackson S, Shahab L, Kock L, West R, Brown J. Expenditure on smoking and alternative nicotine delivery products: a population survey in England. *Addiction* 2019;114:2026–36.
- 66 West R, Beard E, Brown J. Latest trends on smoking in England from the Smoking Toolkit Study. www.smokinginengland.info/ lateststatistics [Accessed 13 April 2017].

7 Economics of tobacco

- 67 Liber A, Drope J, Stoklosa M. Combustible cigarettes cost less to use than e-cigarettes: global evidence and tax policy implications. *Tob Control* 2017;26:158–63.
- 68 Jawad M, Lee J, Glantz S, Millett C. Price elasticity of demand of noncigarette tobacco products: a systematic review and meta-analysis. *Tob Control* 2018;27:689–95.
- 69 Stoklosa M, Drope J, Chaloupka F. Prices and e-cigarette demand: Evidence from the European Union. *Nicotine Tob Res* 2016;18:1973–80.
- 70 World Health Organization. Heated Tobacco Products: A brief. WHO, 2020. www.euro.who.int/__data/assets/pdf_file/0008/443663/ Heated-tobacco-products-brief-eng.pdf [Accessed 4 January 2020].
- 71 Department of Health and Social Care. *Advancing our health: prevention in the 2020s.* Consultation document. 22 July 2019. www. gov.uk/government/consultations/advancing-our-health-preventionin-the-2020s/advancing-our-health-prevention-in-the-2020sconsultation-document [Accessed 28 October 2020].
- 72 Action on Smoking and Health. *Smoking and poverty*. ASH, 2019. https://ash.org.uk/wp-content/uploads/2019/10/191016-Smokingand-Poverty-2019-FINAL.pdf [Accessed 28 October 2020].
- 73 Action on Smoking and Health. *Counter arguments: how important is tobacco to small retailers?* ASH, 2016. http://ash.org.uk/information-and-resources/reports-submissions/reports/counter-arguments-how-important-is-tobacco-to-small-retailers [Accessed 4 May 2018].
- 74 Public Health England. Local tobacco control profiles. Smoking prevalence in adults (18+) – current smokers (APS). https://fingertips. phe.org.uk/profile/tobacco-control/data#page/4/gid/1938132885/ pat/159/par/E92000001/ati/15/are/E92000001/cid/4/page-options/ovwdo-0_eng-vo-0_eng-do-0 [Accessed 11 January 2021].
- 75 HM Revenue and Customs. Tobacco Bulletin. National statistics. www.gov.uk/government/statistics/tobacco-bulletin [Accessed 28 October 2020].
- 76 Hackshaw AK, Morris J, Boniface S, Tang J-L, Milenkovic D. Low cigarette consumption and risk of coronary heart disease and stroke: meta-analysis of 141 cohort studies in 55 study reports. *BMJ* 2018;360:j5855.

8 Tobacco content, nicotine products and regulation

Key points

- > The range of tobacco and nicotine products available to consumers has expanded substantially over the past 60 years.
- > The lethal nature of combusted tobacco products has not changed, with alterations in cigarette design and tar content to date predominantly representing a misleading distraction.
- > There is no safe level of combusted tobacco use.
- > The use of filter vents generates misleadingly low tar and nicotine emissions when cigarettes are machinesmoked, and should be prohibited.
- > Mandating lower maximum standard tar, nicotine, and carbon monoxide yields may make cigarettes less desirable and encourage smoking cessation or the use of less hazardous nicotine delivery systems.
- > The relative harms or benefits of heated tobacco products in relation to combusted tobacco are yet to be determined.
- There remain approximately twice as many smokers as vapers in the UK and fewer than half of all smokers believe, correctly, that vaping is less harmful than smoking.
- > Oral tobacco products that are not intended to be chewed are prohibited in the UK and all EU countries except for Sweden, where snus remains legal, is widely used, and has contributed to the low prevalence of tobacco smoking there.
- Reduced ignition propensity cigarettes have had little measured impact on cigarette-related fires and fatalities and more effective design and testing requirements should be evaluated and introduced.

Recommendations

- The toxicology of novel tobacco products is independently verified.
- > A review of the regulation of e-cigarettes in the UK is undertaken to assess the extent to which the regulations support switching from smoking, while limiting appeal to and use by youth, and the extent to which the current regulations ensure products on the market are safe.

8.1 Introduction

Combustible tobacco products have been meticulously designed and promoted by the tobacco industry to encourage uptake and maximise addiction while minimising the impact of regulatory requirements. In this chapter we review the constituent components of combustible tobacco and other nicotine products, and their regulation.

8.2 Components, design, and use of tobacco products

8.2.1 Cigarettes

The modern mass-manufactured cigarette is engineered to optimise delivery of nicotine to the smoker by tobacco combustion.^{1–4} The burning cone of a cigarette generates temperatures of up to 900°C, creating conditions for complex combustion and pyrolysis reactions that generate an inhalable aerosol (smoke) containing nicotine.^{3,5} Cigarette emissions are typically measured using a smoking machine which captures these aerosol components on a filter pad. The total mass captured is termed the total particulate matter, and when nicotine and water are removed from this, the residual is termed 'tar'. The gaseous phase of smoke that passes through the pad can also be collected and analysed for additional components such as carbon monoxide. To date, analysis of tar and gaseous components of tobacco smoke has identified over 7,000 constituents⁵ which can be divided into three classes: 1) constituents of the tobacco itself; 2) compounds that are added to the product during manufacture; 3) constituents created by combustion and/or pyrolysis of the cigarette.⁶

8 | Tobacco content, nicotine products and regulation

Prominent examples of compounds in these three categories are listed in Table 8.1.

Table 8.1 Classes of compounds in cigarettes and prom	ninent examples in each class

Constituent of tobacco	Constituents created by combustion/pyrolysis	Additives	
Nicotine	Polycyclic aromatic hydrocarbons	Menthol	
Minor tobacco alkaloids (nornicotine,	(benzo[a]pyrene phenanthrene)	Humectants (glycerol, propylene	
anatabine, anabasine)	Vinyl chloride	glycol)	
Tobacco-specific nitrosamines (nicotine-	Formaldehyde	Ammonium compounds	
derived nitrosamine ketone (NNK), N-Nitrosonornicotine (NNN))	Acetaldehyde	Сосоа	
Arsenic	1,3-Butadiene	Liquorice	
Heavy metals (lead, cadmium, nickel)	Benzene	Sweeteners (molasses, sorbitol)	
	Acrolein		

Researchers have identified components of cigarette smoke thought to represent a risk to health, often relying on carcinogenic potency indices and relative concentrations in smoke.^{7.8} In these analyses *N*-nitrosamines, benzene, 1,3-Butadiene and cadmium often rank highly. However, it is also important to measure the exposure of smokers to these components^{9–11} and the development of modern mass spectrometry methods has allowed for the measurement of multiple metabolites of tobacco smoke compounds in human biospecimens.^{12–14}

A contemporary manufactured cigarette typically comprises a tobacco filler, paper wrapper and (usually) a filter attached to the tobacco rod using tipping paper (Fig 8.1).^{2,4} The tobacco filler, typically 0.5 to 1 g per cigarette, can be made from a number of tobacco types. In the UK, Canada and Australia cigarette tobacco is primarily flue-cured (Virginia, or golden) tobacco while in the USA and many other markets it is typically a blend of flue-cured, burley, and oriental tobaccos. Blends may also include reconstituted sheet tobacco, which is made from leftover tobacco pieces, or expanded ('puffed') tobacco that contributes to lower rod density. The wrapping paper is typically engineered to a certain porosity (amount of airflow) to maintain a consistent burn rate. The filter is most commonly cellulose acetate fibres arranged to balance trapping ability with airflow to maintain an acceptable resistance to draw across the whole cigarette. Many filters employ tip ventilation to dilute the smoke (explained in greater detail in section 8.3 below), and in some markets (such as Japan), the filter may also contain activated charcoal.

Roll-your-own (RYO) and make-your-own (MYO) cigarettes require the smoker to assemble the cigarette components bought either separately, typically as loose tobacco and cigarette paper (RYO) or as part of a packaged kit including pre-fabricated filter tubes which, when assembled, more closely resemble manufactured cigarettes (MYO). In both cases the constituent products typically attract lower tax rates than manufactured cigarettes, and hence reduce the cost of smoking (see chapter 7). However, in relation to the range of toxins to which smokers are exposed there are few substantive differences between manufactured and RYO/MYO products, and little evidence of differences in health risk.¹⁵ Table 8.2 describes mean values and standard deviation observed for key design characteristics for leading brands in the USA, UK, Canada, and Australia in 2008¹⁶ and demonstrates that for comparable bands of tar cigarette designs are fairly consistent across countries, and that ventilation tends to increase with decreasing tar band, whereas other features tend to be more stable.

Country	Yield category (mg 'tar')	Ventilation (%)	Circumference (mm)	Tobacco weight (mg)	Filter length (mm)	Filter weight (mg)	Rod density (mg/cc)	Filter density (mg/cc)
USA	11+	19.1 (10.6)	23.8 (0.5)	694.2 (77.9)	22.8 (3.3)	131.6 (18.8)	254.4 (20.7)	128.2 (11.0)
	7–10	34.7 (9.4)	23.9 (0.4)	640.7 (101.2)	25.3 (2.4)	146.4 (11.8)	249.2 (25.2)	128.3 (9.7)
	3–6	55.3 (4.5)	23.7 (0.5)	612.1 (45.9)	26.3 (2.5)	156.7 (11.6)	241.8 (17.9)	133.9 (7.7)
Canada	11+	16.0 (12.7)	24.7 (0.4)	731.5 (31.2)	20.0 (0.3)	110.7 (5.9)	236.7 (7.2)	114.1 (7.4)
	7–10	41.6 (7.9)	24.7 (0.4)	702.7 (51.3)	21.1 (1.97)	116.9 (7.6)	230.3 (12.0)	114.6 (7.7)
	3–6	63.0 (4.0)	25.1 (0.2)	689.7 (38.3)	21.6 (2.5)	123.5 (13.3)	221.6 (13.5)	114.2 (13.6)
	1–2	79.4 (4.8)	25.0 (0.3)	654.0 (33.1)	21.4 (2.9)	126.5 (11.7)	212.5 (13.0)	119.8 (12.5)
Australia	11+	17.3 (10.7)	24.4 (0.3)	629.5 (62.8)	21.3 (1.9)	116.6 (16.3)	212.8 (16.3)	115.4 (10.2)
	7–10	38.3 (5.7)	24.4 (0.3)	617.3 (75.5)	25.1 (9.6)	125.4 (21.1)	213.8 (11.9)	111.4 (17.4)
	3–6	56.5 (6.4)	24.3 (0.5)	545.9 (50.4)	25.9 (3.0)	146.5 (21.1)	202.7 (21.3)	120.8 (9.5)
	1–2	75.98 (5.9)	24.2 (0.3)	524.9 (34.6)	26.7 (0.2)	154.0 (3.0)	198.8 (11.3)	123.7 (3.9)
UK	7–10	30.1 (9.7)	23.7 (0.6)	684.7 (60.3)	22.7 (2.8)	131.3 (15.7)	238.7 (14.2)	129.6 (10.5)
	3–6	48.7 (7.4)	24.0 (0.6)	625.8 (39.7)	22.7 (2.8)	132.6 (21.7)	224.3 (11.3)	127.7 (12.5)
	1–2	79.1 (5.4)	23.6 (0.7)	633.7 (19.9)	20.6 (1.2)	119.6 (8.2)	232.6 (16.8)	131.8 (6.1)

Table 8.2 Key design characteristics for leading brands in the USA, UK, Canada, and Australia in 2008¹⁶

Data used with permission from O'Connor et al 2008

8.2.2 Other tobacco products

Filtered cigars (sometimes called small or little cigars) resemble and include similar design elements to manufactured cigarettes, including filter ventilation in some cases.^{17–19} The main distinguishing feature is a wrapper that contains tobacco elements, which in most jurisdictions allows them to be classified as cigars. Cigarillos are smallersized cigars, often flavoured, and some include wooden or plastic mouthpieces. Cigar smoke emissions are similar to those of cigarettes, and cigar smokers share many biomarkers of exposure with cigarette smokers.^{20–22}

Hookah, also known as shisha, narghile or waterpipe, is a form of tobacco smoking common in North Africa and the Eastern Mediterranean that has become increasingly popular in Europe and North America, particularly among young people.^{23–25} Hookah smoking typically involves heating a moist tobacco mixture with charcoal, and drawing the smoke through a hose connected to a vessel containing water. The smoke bubbles through the water chamber before reaching the user. The tobacco mixtures employed for hookah are often highly flavoured and contain high levels of humectants (eg glycerine).^{26,27} Toxicant levels in hookah smoke are broadly similar to those from cigarettes^{28–31} with the exception of higher levels of carbon monoxide arising from the charcoal used to heat the tobacco.^{26,32}

Over the past 40 years tobacco manufacturers have proffered many technological innovations purported to reduce exposure to toxicants and/or the health risks arising from smoking. The first of these was the filter itself, though long-term evidence suggests that there has not been a reduction in smoking-attributable cancer risk commensurate with the scale of filter adoption in the market.^{33–36} A second was the attempt to develop less hazardous substitutes for neat tobacco, with the development of 'new smoking material' (trademarked Cytrel) in the UK, and in the USA, a National Cancer Institute programme to develop a less hazardous cigarette. More radical design changes emerged in the USA in the 1980s and 1990s, including products such as Premier, Eclipse and Accord which heated rather than burnt tobacco, and products with selective reductions in contents/ emissions (Advance, Omni, Quest). The 2001 and 2011 US Institute of Medicine monographs offer more detailed history of these products.^{37,38} The heated tobacco concept has recently evolved into currently available products such as IQOS, glo, TEEPS and PloomTech. A core idea of heated tobacco products is to aerosolise nicotine without combustion, thus reducing the toxicant load.³⁹ Like Eclipse, TEEPS uses an integrated carbon rod heating element to heat the tobacco, while IQOS and glo use an external electrical heating device into which specially designed cigarettes are inserted.⁴⁰ Examples of these two basic heated tobacco product (HTP) designs are shown in Fig 8.2.

1. Eclipse nicotine delivery system⁴¹

Tobacco content, nicotine products and regulation 8

2. IQOS

- (A) IQOS charger, holder and HeetStick (tobacco stick)
- (B) Schematic drawing of holder
- (C) Schematic of HeetStick tobacco stick⁴²

Α

Fig 8.2 Examples of heated tobacco products.

© Slade *et al* 2002 (1) and © Glantz 2018 (2)

8.3 Filter ventilation on tobacco cigarettes

Filter ventilation, which dilutes the smoke drawn through the filter with air drawn in through pores in the filter paper, was first used in US cigarette brands in the 1960s.^{1,2} Filter ventilation reduces tar emissions measured by machinesmoking, and became a critical design feature of filter cigarettes in the later decades of the 20th century when governments began to encourage the use of cigarettes which delivered lower levels of tar measured by this method.^{1–4} Although there are other design features that can reduce smoke emissions, filter ventilation has arguably the most important effect,^{1–3,5,6} and has become by far the most dominant design feature for reducing mainstream smoke emissions in cigarettes.^{3,4}

Filter ventilation reduces emissions primarily by dilution but also slows the passage of smoke as it passes through the filter thereby increasing filter effectiveness and reducing the temperature at which smoke is produced.^{3,26} Discrete ventilation holes or porosity along the length of a cigarette also make the first puffs of a cigarette taste milder and weaker, and the smoke from ventilated filter cigarettes is often also perceived by smokers to be milder, and hence inferred to be less harmful.^{1,3,14–16} However, as the cigarette burns down, these ventilation effects are diminished. Researchers at British American Tobacco also documented that stronger puffing by the smoker would decrease the airdilution effect from filter vents but increase the air-dilution effect from paper porosity,⁸ noting that 'cigarettes in which the degree of ventilation decreases with increasing flow rate (filter tip ventilation) would be preferred to cigarettes in which the degree of ventilation increases'.⁸ Hence, during the late 20th century, average machine-smoked 'tar' levels of cigarettes dropped substantially,43 but it also became clear that in practice, the ability of smokers to reduce these ventilation effects negated any potential or expected reduction in harm.^{1,44–46}

8.4 Labelling – tar, nicotine and carbon monoxide (TNCO) levels

Comparisons of brands in relation to their 'tar' levels became a marketing strategy through the 1940s and 1950s, and were used to imply higher or lower health risks. By the 1960s, smoking machine testing became standardised with the implementation of the US Federal Trade Commission (FTC) method (later adopted by other governments and eventually the International Standardisation Organisation), which prescribed a specific puffing regimen (35 mL puff, 2-second duration, 60-second interval) and stopping point (overwrap + 3 mm).⁴⁷ This approach incentivised manufacturers to design cigarettes

to perform well in machine-smoking tests while allowing for 'elastic' delivery for the user. This began the era of so-called 'light/mild' cigarettes, which held particular appeal for women and health-concerned smokers. From the 1980s it became recognised in the scientific community that filter ventilation could be problematic^{48,49} and later work showed that smokers could compensate for the machinemeasured reductions in 'tar' and nicotine in ventilated cigarette smoke by taking larger puffs, smoking more of the cigarette, smoking more cigarettes, or blocking filter vents with lips or fingers.⁵⁰ By the early 2000s it was clear that 'light' and similar descriptors were inherently misleading,^{1,51} and these have since been widely prohibited through the Framework Convention on Tobacco Control (FCTC) (Article 11), lawsuits, and country regulators. In 2008, the FTC disavowed its testing method as inherently misleading. However, vestiges of the prior thinking remain in the European Union Tobacco Products Directive (EU TPD) '10-1-10' ratio (maximum level of 10 mg tar, 1 mg nicotine, and 10 mg CO) requirements,⁵² and similar 'tar' caps in other countries. Misleading descriptors such as 'light' have been replaced in many instances with other terms and/or colour coding, but even after removal of misleading product descriptors, misconceptions that low tar cigarettes represent a lower health hazard persist, possibly because filter ventilation still distinguishes brands.^{53–55} Plain or standardised packaging has been introduced in many countries in part to address these lingering problems, though others have suggested more radical options such as design standards for cigarettes which prohibit filter ventilation.^{50,56} It has also been proposed that a lower standard maximum-yield threshold of 5 mg tar, 0.5 mg nicotine, and 5 mg CO should be established, so that such lower-yield cigarettes would be less susceptible to compensatory smoking behaviors.² The banning of filter vents, along with lower maximum standard tar, nicotine, and carbon monoxide yields, would likely make cigarettes less desirable, and might encourage smoking cessation or the use of less-hazardous nicotine delivery systems.³³ Banning filter vents could also increase the use of other design features such as decreased tobacco weight or higher filter efficiency that may be less consumer acceptable and/ or less prone to compensatory smoking.

8.5 Reporting requirements on the tobacco industry

Access to tobacco company data on product ingredients, emissions and toxicity are required to facilitate monitoring and research. This is a particular priority for novel tobacco products, which are receiving significant tobacco industry investment,⁵⁷ but the health harms of which are relatively unclear.^{58,59} Since May 2016 tobacco companies have been required to notify Public Health England (PHE) of all tobacco products to be sold in the UK. Notification was a requirement of the EU Tobacco Products Directive (2014/40/EU) (TPD),^{52,60} and this requirement has been maintained following the Brexit transition period. The notification process requires companies to report annually to PHE an extensive range of data for each product they sell. This requirement includes the physical characteristics of tobacco products and their filters; ingredients, flavours and other additives used; nicotine, tar, carbon monoxide and other emissions; emission toxicity data; sales volumes and other marketing data.⁶¹ In May 2020 a ban on characterising flavours, such as menthol, in cigarettes and hand rolling tobacco came into effect in the UK. In addition, every brand of cigarette is tested for tar, nicotine and carbon monoxide (TNCO) six times per year at an independent lab contracted by PHE and paid for by the industry. Prior to January 2021 all notifications were made via the EU's notification portal; since January 2021 notifications for products intended for sale in Great Britain are made via a domestic tobacco notification system. Products intended for sale in Northern Ireland continue to be notified to the EU system.

Manufacturers of e-cigarettes and e-liquids are also required to report data including ingredients, emissions, toxicology, nicotine dose and uptake and sales volumes to the Medicines and Healthcare products Regulatory Agency (MHRA),⁶¹ and as for tobacco products, notification of products intended for sale in Great Britain is now via a domestic system. These data provide a potentially powerful resource from which to monitor the characteristics of the many thousands of tobacco products and electronic nicotine delivery systems on the market. However, recent research using the submissions data on vaping products up to October 2017⁶² indicates that the reporting of these data is unstandardised and that the data require extensive cleaning and anonymisation before they can be used, thus reducing their utility. Standardising data collection and making data made available for research in a format which reduces the time needed for data management will facilitate and increase confidence in future analysis. Given that data on the ingredients and emissions of vaping products and toxicological information are not available from other sources, these should be a priority. Providing data such as sales volumes, prices and other marketing data would facilitate policy evaluation and market analysis.

In addition, there is a need for independent verification of the toxicology of novel tobacco products. As mentioned above, many tobacco companies are currently investing significantly in these products, and they are consistently marketed as a less harmful alternative to combustible tobacco. However, relatively little is known about the health consequences of novel tobacco products, and much of the current evidence is based on tobacco company-funded research.⁶³ In contrast to cigarettes, however, there is currently no independent testing or verification of novel tobacco products. One approach to rectifying this problem would be to amend Statutory Instrument 507, which sets out the UK regulations for the implementation of the TPD, to require the notification fee for novel tobacco products paid by manufacturers be set at a level sufficient to meet the full cost of the development of standardised methods and the independent verification of the manufacturers' toxicological claims.^{39,64}

8.6 Nicotine product regulation

Nicotine-containing products range in purity and health risk, with cigarettes and other smoked tobacco products at one extreme and medicinal nicotine at the other. Within this spectrum of risk lie a host of other products including smokeless tobacco (such as snuff and chewing tobacco), heated tobacco products and electronic cigarettes. Nicotine products continue to be regulated inconsistently and disproportionately in relation to their risk in the UK, under a number of consumer and medicines laws, including: the European Union Tobacco and Related Products Regulation (EU TRPR)⁶¹ which sets out product regulations that apply to sale and promotion, product content reporting, packaging, tracking and tracing, and safety and quality requirements of cigarettes, hand rolling tobacco, pipe tobacco, cigars, smokeless tobacco, electronic cigarettes and herbal products for smoking; the General Product Safety Regulations 2005⁶⁵ that regulate non-nicotine containing electronic cigarettes; and the regulations of the MHRA, that regulate nicotine containing medicinal products.66

A rational approach to regulating nicotine products would aim to minimise the uptake of nicotine use among nonusers, particularly children; promote complete cessation of nicotine use among current users wherever possible; and encourage as many current smokers as possible who choose or otherwise fail to stop using nicotine to reduce harm by switching from smoked tobacco to less hazardous products.^{67–69} The RCP has long argued that achieving this would be enabled by integrating the regulation of all nicotine products into a comprehensive regulatory framework which applies market controls on these products in proportion to their hazard to consumers. The following discussion of approaches to regulating different nicotine product types relates primarily to the UK but applies in principle to most rich countries.

8.6.1. Smoked tobacco

Use of tobacco products originated in the Americas and predates historical records, but the global uptake of tobacco use dates back to the 16th century, and of manufactured cigarettes to the late 19th century.⁷⁰ While there can be little doubt that if smoked tobacco products were to be introduced as a new product in any country with functional consumer protection laws today they would be immediately prohibited, consumer laws have in practice been applied retroactively to conventional tobacco products and, with the exception of Bhutan, where production and sale of tobacco were banned in 2010,⁷¹ have stopped short of prohibition. Most countries do now have at least some regulatory controls on the promotion, sale or consumption of tobacco,⁷² but continue to allow this highly hazardous product to be sold and consumed.

In the UK, current regulations have a number of gaps allowing manufacturers to adapt products to encourage consumption, including: the use of colour descriptors to convey misleading risk messages and product characteristics; flavoured filters and card inserts marketed to circumvent flavour bans;^{73,74} and exemptions for cigarillos from regulations requiring standardised packaging, minimum pack sizes and the ban on characterising flavours.^{75,76} Regulations to close these loopholes should be implemented following the example of countries outside of the EU.⁷⁷ Additional regulation where there is evidence of benefit⁷⁸ include a larger size of graphic health warnings to cover 85% of the front and back of packs,⁷⁹ maximum and minimum pack sizes,⁸⁰ use of 'dissuasive' cigarettes that carry health warnings on individual cigarettes ^{81,82} and the use of government-mandated information and advice on guitting and switching to less harmful nicotine products.⁸³

8.6.2 Medicinal nicotine

At the other end of the nicotine product regulatory spectrum, medicinal nicotine products (typically termed nicotine replacement therapy, or NRT) such as transdermal patches, gum, sprays and others are, in most countries, regulated as medicines. Although also derived from tobacco, the nicotine in these products has been distilled to achieve high levels of purity and pose little by way of health hazard.⁸⁴ Although initially available only on prescription, regulation of these products has relaxed significantly in the UK and elsewhere, such that in the UK they can now be bought over the counter (though not by children under 12 years of age) and used without medical supervision. Advertising medicinal nicotine products is permitted within limits,^{85,86} and advertisements are allowed to include claims of efficacy in helping smokers to guit.⁸⁶ Medicinal nicotine is subject to a reduced level of UK sales tax (5%, rather

than the standard 20%), but the costs arising from meeting medicines manufacturing and supply standards, and perhaps also the pricing structures adopted by the pharmaceutical industry, result in medicinal nicotine retail prices that are high in relation to tobacco or unlicensed products.

8.6.3 Smokeless tobacco

Smokeless tobacco products such as nasal snuff, chewing tobacco and Swedish snus provide nicotine by absorption through the oral or nasal mucosa and are typically much less hazardous than smoked tobacco, but are also appreciably more hazardous than medicinal nicotine.⁸⁷ In the UK and most EU countries, nasal snuff and chewing tobacco are little used and are allowed to be sold under similar regulations to smoked tobacco,⁶¹ though in the UK these products are not subject to standardised packaging regulations.⁸⁸ Oral tobacco products that are not intended to be chewed are, however, prohibited in the UK⁸⁹ and indeed in all EU countries except for Sweden, where snus remains legal, is widely used, and has contributed to the low prevalence of tobacco smoking there.^{68,69,87}

8.6.4 Heated tobacco products

Although the heated tobacco products (HTP) launched in the later part of the 20th century and described above were not commercially successful,⁶³ the new generation of HTP which include IQOS (made by Philip Morris), Ploom (Japan Tobacco), iFUSE (British American Tobacco) and Pulze (Imperial Brands) have to varying degrees proved more commercially viable, with IQOS in particular achieving significant market penetration in Japan.⁹⁰ Although much of the available data on HTP emissions and exposure arises from tobacco industry sources and are therefore of questionable reliability, these products appear to generate lower levels of exposure than conventional smoked tobacco products to the extent that their use is likely to be appreciably less hazardous than smoking, though the magnitude of this risk reduction remains uncertain and they are designed to be as addictive as smoking.^{63,91,92} HTP products are regulated in much the same way as smoked tobacco products in the UK, although they are exempt from standardised packaging regulations.

8.6.5 E-cigarettes

E-cigarettes generate nicotine for inhalation by vaporising nicotine solutions rather than by burning tobacco. Although the vapour they produce typically contains propylene glycol, flavours and the pyrolysis products generated when these components are heated, e-cigarettes are widely (though far from universally) accepted to offer a means to consume inhaled nicotine at substantially reduced risk relative to tobacco smoking.^{69,93–95} E-cigarettes are the most widely used source of nicotine other than smoked tobacco in the UK,⁹⁶ have been demonstrated to be effective quitting aids^{97,98} and therefore offer significant potential as a tobacco harm reduction product,^{69,93} and their use for tobacco harm reduction has been endorsed by a wide range of medical organisations.⁹⁹ Although a successful application for a medicines authorisation has been made for at least one e-cigarette product,¹⁰⁰ no medically licensed e-cigarette has yet come to market. Without a medicines licence, e-cigarettes cannot be advertised as a means to quit smoking.

Regulatory approaches to e-cigarettes vary substantially between countries, but in the UK they are regulated differently from tobacco in several ways, including exemption from smoke-free laws (though informal restrictions on use indoors are commonplace) and from standardised packaging, point-of-sale display restrictions and others.⁶² Advertising is, however, tightly restricted, in particular prohibiting any claim of efficacy in helping smokers to quit smoking.¹⁰¹ Regulations of e-cigarettes also include the size of tank or refill containers, limits on nicotine content to no more than 20 mg/ml and warnings on packs.

8.6.6 Other non-tobacco nicotine consumer products

In addition to electronic cigarettes, other unlicensed non-tobacco products, such as oral pouches containing flavoured nicotine, have been or remain available through bricks-and-mortar or online suppliers as consumer products in the UK. None has to date proved as commercially successful as e-cigarettes.

8.6.7 Rationalising nicotine regulation in the UK

Nicotine regulation in the UK has evolved piecemeal as the range of nicotine products has grown, and it is overseen by a range of different laws and regulators with inevitable anomalies. However, over recent years regulations on the highest risk product, smoked tobacco, have become more stringent, and those on the lowest risk product, NRT, have been relaxed to allow wider sale and access. Having initially considered imposing medicines regulation on e-cigarettes,¹⁰² UK regulators have succeeded in creating a regulatory niche for e-cigarettes that has allowed widespread access and affordability, and indeed product innovation and widespread use. However, there remain approximately twice as many smokers as vapers in the UK¹⁰³⁻¹⁰⁵ indicating that more could be done to encourage smokers to shift to less harmful products, and the finding that fewer than half of all smokers believe that vaping is less harmful than smoking¹⁰⁵ identifies one key area in which regulation could change for the better.

Current regulations permit health claims to be made only for products with a medicines licence. While necessary to protect the public from unsubstantiated health claims across a wide potential range of non-medicinal products. in a context in which the default for smokers is to continue to use a far more hazardous combustible tobacco product, this restriction is probably counter-productive to public health. The continued absence of a commercially available licensed e-cigarette in the UK some 13 years after the products first appeared on the UK market is evidence in itself that the licensing process has not been a commercially attractive prospect for e-cigarette manufacturers. There remains a case, therefore, to make nicotine products an exception and allow health-based promotion of products for which a rational basis for reduced harm can be established.

A review of the regulation of e-cigarettes in the UK should be undertaken to assess the extent to which the regulations support switching from smoking including nicotine concentrations and the use of flavourings, while limiting appeal to, and use by youth through improved regulations on packaging, labelling and promotions,^{101,106,107} and review the extent to which the current regulations ensure products on the market are safe.

The 'e-cigarette or vaping product use-associated lung injury' (EVALI) outbreak in the USA¹⁰⁸ caused by the use of a toxic additive, vitamin E acetate, which is prohibited by the EU TPD, supports the need to maintain monitoring and regulations for non-nicotine containing e-cigarette products to prevent such occurrences in the UK.

8.6.8 Denicotinised cigarettes

In March 2018 the US Food and Drug Agency (FDA) issued an advanced notice proposing a new approach to tobacco product regulation based on reducing the nicotine content of combustible cigarettes to minimally or non-addictive levels.^{109,110} The logic of the measure is to make cigarettes non-addictive to new users, and unsatisfying to existing users, thus discouraging smoking uptake and promoting cessation or a switch to less harmful sources of nicotine among existing smokers.¹⁰⁹

While it is plausible that young people who experiment with a non-addictive product are unlikely to become long-term users, the argument that reducing nicotine will cause smokers to quit is less compelling. In clinical trials of smokers who consent to use denicotinised cigarettes there is indeed evidence that reducing nicotine levels below 95% promotes quitting,¹¹¹ but whether this would apply to the general population of smokers if such very low nicotine levels were imposed across the board, is far less clear. While likely to help some smokers to quit smoking completely, the withdrawal of conventional cigarettes may also generate a substantial illicit market in these products. Even if this can be managed successfully in the USA, it is also questionable whether denicotinisation would succeed in countries with more porous borders. Whether denicotinisation will work therefore remains to be seen.

8.7 'Fire safer' cigarettes

One of the less widely publicised means by which cigarettes harm health is through their inherent fire risk.^{112,113} Cigarettes have historically been a leading cause of fires, and in particular fatal fires, in residential or commercial buildings. Gunja *et al* showed that product liability fears appeared to suppress the introduction of technology to reduce fire ignition risk that had existed for decades.¹¹⁴

To reduce the risk of fires started by cigarettes, various bodies have investigated and proposed cigarette 'fire safety' standards. The principle is consistent with the harm reduction paradigm – reducing morbidity and mortality associated with smoking by changing the product even as smokers continue smoking.³⁸ New York (NY) State in 2004 became the first locality in the world to mandate fire safety standards for cigarettes. In 2011 the UK introduced a similar standard for reduced ignition propensity (RIP) cigarettes as part of EU-wide regulations.¹¹⁵ The EU standard for RIP cigarettes¹¹⁶ allows for a fail rate of up to 25% over 40 tests. Analysis of Swedish data pre- and post-implementation of the standard in 2011 found no statistically significant intervention effects on residential fires, fatal residential fires, residential fires where smoking was a known cause, or fatal residential fires where smoking was a known cause.¹¹⁷ In the UK too it does not appear to have had a significant impact,¹¹⁸ since fire safer cigarettes continue to be involved in fire deaths.¹¹⁹ The test to meet the EU standard is an ISO standard¹²⁰ but the pass rate was set by the EU. Reducing the fail rate to no more than 5% over 40 tests has been suggested by fire authorities¹¹⁹ to improve the likelihood of preventing cigarette-related fires.

References

1 National Cancer Institute (US). *Risks associated with smoking cigarettes with low tar machine-measured yields of tar and nicotine*. Smoking and Tobacco Control Monograph 13. Bethesda, MD: National Cancer Institute, US Dept of Health and Human Services, and National Institutes of Health, 2001. https://cancercontrol.cancer.gov/brp/tcrb/monographs/monograph-13 [Accessed 13 April 2021].

- 2 Browne CL. The design of cigarettes. Charlotte, NC: Hoechst Celanese; 1990.
- 3 International Agency for Research on Cancer. *Tobacco smoke* and involuntary smoking. Lyon, France: IAfRo and World Health Organization; 2004.

- 4 Hoffmann D, Hoffmann I. The changing cigarette, 1950–1995. J Toxicol Environ Health 1997;50:307–64.
- 5 Rodgman A, Perfetti TA. *The chemical components of tobacco and tobacco smoke*. 2nd ed. Boca Raton: CRC Press, 2013.
- 6 National Institute for Public Health and the Environment (RIVM). *Tobacco additives: information for professionals.* Bilthoven, Netherlands: RIVM; 2012.
- 7 Burns DM, Dybing E, Gray N, Hecht S, Anderson C, Sanner T *et al.* Mandated lowering of toxicants in cigarette smoke: a description of the World Health Organization TobReg proposal. *Tob Control* 2008;17:132–41.
- 8 Fowles J, Dybing E. Application of toxicological risk assessment principles to the chemical constituents of cigarette smoke. *Tob Control* 2003;12:424–30.
- 9 Ashley DL, O'Connor RJ, Bernert JT, Watson CH, Polzin GM, Jain RB et al. Effect of differing levels of tobacco-specific nitrosamines in cigarette smoke on the levels of biomarkers in smokers. *Cancer Epidemiol Biomarkers Prev* 2010;19:1389–98.
- 10 Hatsukami DK, Benowitz NL, Rennard SI, Oncken C, Hecht SS. Biomarkers to assess the utility of potential reduced exposure tobacco products. *Nicotine Tob Res* 2006;8:169–91.
- 11 Hecht SS, Yuan JM, Hatsukami D. Applying tobacco carcinogen and toxicant biomarkers in product regulation and cancer prevention. *Chem Res Toxicol* 2010;23:1001–8.
- 12 Carmella SG, Chen M, Han S, Briggs A, Jensen J, Hatsukami DK *et al.* Effects of smoking cessation on eight urinary tobacco carcinogen and toxicant biomarkers. *Chem Res Toxicol* 2009;22:734–41.
- 13 Carmella SG, Chen M, Zarth A, Hecht SS. High throughput liquid chromatography-tandem mass spectrometry assay for mercapturic acids of acrolein and crotonaldehyde in cigarette smokers' urine. J Chromatogr B Analyt Technol Biomed Life Sci 2013;935:36–40.
- 14 Carmella SG, Ming X, Olvera N, Brookmeyer C, Yoder A, Hecht SS. High throughput liquid and gas chromatography-tandem mass spectrometry assays for tobacco-specific nitrosamine and polycyclic aromatic hydrocarbon metabolites associated with lung cancer in smokers. *Chem Res Toxicol* 2013;26:1209–17.
- 15 Joseph S, Krebs NM, Zhu J, Wert Y, Goel R, Reilly SM et al. Differences in nicotine dependence, smoke exposure and consumer characteristics between smokers of machine-injected roll-your-own cigarettes and factory-made cigarettes. Drug Alcohol Depend 2018;187:109–15.
- 16 O'Connor RJ, Hammond D, McNeill A, King B, Kozlowski LT, Giovino GA *et al.* How do different cigarette design features influence the standard tar yields of popular cigarette brands sold in different countries? *Tob Control* 2008;17 Suppl 1:i1–5.
- 17 Caruso RV, O'Connor RJ, Travers MJ, Delnevo CD, Stephens WE. Design characteristics and tobacco metal concentrations in filtered cigars. *Nicotine Tob Res* 2015;17:1331–6.
- 18 Byron MJ, Strasser AA, Delnevo CD. Little and filtered cigars meet the legal definition of cigarettes and should be included in nicotine reduction regulation. *Tob Control* 2019;28:350–1.
- 19 Delnevo CD, Hrywna M, Giovenco DP, Miller Lo EJ, O'Connor RJ. Close, but no cigar: certain cigars are pseudo-cigarettes designed to evade regulation. *Tob Control* 2017;26:349–54.
- 20 Chang CM, Rostron BL, Chang JT, Corey CG, Kimmel HL, Sosnoff CS et al. Biomarkers of exposure among US adult cigar smokers: Population Assessment of Tobacco and Health (PATH) Study Wave 1 (2013– 2014). Cancer Epidemiol Biomarkers Prev 2019;28:943–53.

Tobacco content, nicotine products and regulation

8

- 21 Chen J, Kettermann A, Rostron BL, Day HR. Biomarkers of exposure among US cigar smokers: an analysis of 1999-2012 National Health and Nutrition Examination Survey (NHANES) data. *Cancer Epidemiol Biomarkers Prev* 2014;23:2906–15.
- 22 Pickworth WB, Rosenberry ZR, Koszowski B. Toxicant exposure from smoking a little cigar: further support for product regulation. *Tob Control* 2017;26:269–76.
- 23 Grekin ER, Ayna D. Waterpipe smoking among college students in the United States: a review of the literature. *J Am Coll Health* 2012;60:244–9.
- 24 Jawad M, Charide R, Waziry R, Darzi A, Ballout RA, Akl EA. The prevalence and trends of waterpipe tobacco smoking: A systematic review. *PLoS One* 2018;13:e0192191.
- 25 Jawad M, Lee JT, Millett C. Waterpipe Tobacco Smoking Prevalence and Correlates in 25 Eastern Mediterranean and Eastern European Countries: Cross-Sectional Analysis of the Global Youth Tobacco Survey. *Nicotine Tob Res* 2016;18:395–402.
- 26 Bernd K, DeGrood D, Stadtler H, Coats S, Carmack D, Mailig R *et al.* Contributions of charcoal, tobacco, and syrup to the toxicity and particle distribution of waterpipe tobacco smoke. *Toxicol Lett* 2019;313:60–5.
- 27 Schubert J, Heinke V, Bewersdorff J, Luch A, Schulz TG. Waterpipe smoking: the role of humectants in the release of toxic carbonyls. *Arch Toxicol* 2012;86:1309–16.
- 28 Cobb CO, Shihadeh A, Weaver MF, Eissenberg T. Waterpipe tobacco smoking and cigarette smoking: a direct comparison of toxicant exposure and subjective effects. *Nicotine Tob Res* 2011;13:78–87.
- 29 Eissenberg T, Shihadeh A. Waterpipe tobacco and cigarette smoking: direct comparison of toxicant exposure. *Am J Prev Med* 2009;37:518–23.
- 30 Schubert J, Muller FD, Schmidt R, Luch A, Schulz TG. Waterpipe smoke: source of toxic and carcinogenic VOCs, phenols and heavy metals? *Arch Toxicol* 2015;89:2129–39.
- 31 Shihadeh A, Schubert J, Klaiany J, El Sabban M, Luch A, Saliba NA. Toxicant content, physical properties and biological activity of waterpipe tobacco smoke and its tobacco-free alternatives. *Tob Control* 2015;24 Suppl 1:i22–i30.
- 32 Monzer B, Sepetdjian E, Saliba N, Shihadeh A. Charcoal emissions as a source of CO and carcinogenic PAH in mainstream narghile waterpipe smoke. *Food Chem Toxicol* 2008;46:2991–5.
- 33 Tanner NT, Thomas NA, Ward R *et al.* Association of cigarette type with lung cancer incidence and mortality: secondary analysis of the National Lung Screening Trial. *JAMA Intern Med* 2019;179:1710–2.
- 34 Thun MJ, Carter BD, Feskanich D *et al.* 50-year trends in smokingrelated mortality in the United States. *N Engl J Med* 2013;368:351–64.
- 35 Ito H, Matsuo K, Tanaka H *et al.* Nonfilter and filter cigarette consumption and the incidence of lung cancer by histological type in Japan and the United States: analysis of 30-year data from population-based cancer registries. *Int J Cancer* 2011;128:1918–28.
- 36 Stellman SD, Muscat JE, Hoffmann D, Wynder EL. Impact of filter cigarette smoking on lung cancer histology. *Prev Med* 1997;26:451–6.
- 37 Institute of Medicine (US) Committee on Scientific Standards for Studies on Modified Risk Tobacco Products. *Scientific standards for studies on modified risk tobacco products*. Washington, DC: National Academies Press, 2012.

- 38 Stratton KR. Clearing the smoke: assessing the science base for tobacco harm reduction. Washington, DC: Institute of Medicine, National Academy Press; 2001.
- 39 Public Health England. *E-cigarettes and heated tobacco products: evidence review.* PHE, 2018. www.gov.uk/government/publications/ecigarettes-and-heated-tobacco-products-evidence-review [Accessed 22 August 2018].
- 40 Simonavicius E, McNeill A, Shahab L, Brose LS. Heat-not-burn tobacco products: a systematic literature review. *Tob Control* 2019;28:582–94.
- 41 Slade J, Connolly GN, Lymperis D. Eclipse: does it live up to its health claims? *Tob Control* 2002;11 Suppl 2:ii64–70.
- 42 Glantz SA. Heated tobacco products: the example of IQOS. *Tob Control* 2018;27:s1-s6.
- 43 Jarvis MJ. Trends in sales weighted tar, nicotine, and carbon monoxide yields of UK cigarettes. *Thorax* 2001;56:960–3.
- 44 Jarvis MJ, Boreham R, Primatesta P, Feyerabend C, Bryant A. Nicotine yield from machine-smoked cigarettes and nicotine intakes in smokers: evidence from a representative population survey. *J Natl Cancer Inst* 2001;93:134–8.
- 45 Jarvis MJ, Giovino GA, O'Connor RJ, Kozlowski LT, Bernert JT. Variation in nicotine intake among US cigarette smokers during the past 25 years: evidence from NHANES surveys. *Nicotine Tob Res* 2014;16:1620–8.
- 46 National Center for Chronic Disease Prevention and Health Promotion (US) Office on Smoking and Health. *The health consequences of smoking – 50 years of progress: A report of the Surgeon General.* Atlanta (GA): Centers for Disease Control and Prevention (US), 2014.
- 47 National Cancer Institute (US). *The FTC cigarette test method for determining tar, nicotine, and carbon monoxide yields of US cigarettes.* Smoking and Tobacco Control Monograph 7. Bethesda, MD: National Cancer Institute, National Institutes of Health and US Department of Health and Human Services, 1996.
- 48 Kozlowski LT, Frecker RC, Khouw V, Pope MA. The misuse of 'lesshazardous' cigarettes and its detection: hole-blocking of ventilated filters. *Am J Public Health* 1980;70:1202–3.
- 49 Kozlowski LT, Rickert WS, Robinson JC, Grunberg NE. Have tar and nicotine yields of cigarettes changed? *Science* 1980;209:1550–1.
- 50 Kozlowski L, O'Connor R. Cigarette filter ventilation is a defective design because of misleading taste, bigger puffs, and blocked vents. *Tob Control* 2002;11:I40–50.
- 51 King B, Borland R. The "low-tar" strategy and the changing construction of Australian cigarettes. *Nicotine Tob Res* 2004;6:85–94.
- 52 Directive 2014/40/EU of the European Parliament and the Council on the approximation of the laws, regulations and administrative provisions of the Member States concerning the manufacture, presentation and sale of tobacco and related products and repealing Directive 2001/37/EC. 3 April 2014.
- 53 Borland R, Fong GT, Yong HH *et al.* What happened to smokers' beliefs about light cigarettes when "light/mild" brand descriptors were banned in the UK? Findings from the International Tobacco Control (ITC) Four Country Survey. *Tob Control* 2008;17:256–62.
- 54 Yong HH, Borland R, Cummings KM, Hammond D, O'Connor RJ, Hastings G *et al.* Impact of the removal of misleading terms on cigarette pack on smokers' beliefs about 'light/mild' cigarettes: crosscountry comparisons. *Addiction* 2011;106:2204–13.

8 | Tobacco content, nicotine products and regulation

55 Yong HH, Borland R, Cummings KM, Lindblom EN, Li L, Bansal-Travers M et al. US Smokers' beliefs, experiences and perceptions of different cigarette variants before and after the FSPTCA ban on misleading descriptors such as "light," "mild," or "low". Nicotine Tob Res 2016;18:2115–23.

56 Song MA, Benowitz NL, Berman M, Brasky TM, Cummings KM, Hatsukami DK *et al.* Cigarette filter ventilation and its relationship to increasing rates of lung adenocarcinoma. *J Natl Cancer Institute* 2017;109.

57 Jackler R, Ramamurthi D, Axelrod A et al. Global Marketing of IQOS The Philip Morris Campaign to Popularize "Heat Not Burn" Tobacco. SRITA White paper, 21 February 2020.

58 Drovandi A, Salem S, Barker D, Booth D, Kairuz T. Human biomarker exposure from cigarettes versus novel heat-not-burn devices: a systematic review and meta-analysis. *Nicotine Tob Res* 2020;22:1077–85.

59 Gilmore AB, Braznell S. US regulator adds to confusion around heated tobacco products. *BMJ* 2020;370:m3528.

60 Peto J. Price and consumption of cigarettes: a case for intervention? *Br J Prev Soc Med* 1974;28:241–5.

61 The Tobacco and Related Products Regulations 2016. UK Statutory Instruments. No 507. www.legislation.gov.uk/uksi/2016/507/contents [Accessed 13 April 2021].

62 Nyakutsikwa B, Britton J, Bogdanovica I, Boobis A, Langley T. Characterising vaping products in the UK: An analysis of Tobacco Products Directive notification data. *Addiction* 2021; Epub ahead of print.

63 Simonavicius E, McNeill A, Shahab L, Brose L. Heat-not-burn tobacco products: a systematic literature review. *Tob Control* 2019;28:582–94.

64 Russell MAH. Changes in cigarette price and consumption by men in Britain, 1946–71. A preliminary analysis. *Br J Prev Soc Med* 1973;27:1– 7.

65 General Product Safety Regulations 2005. UK Statutory Instruments. No 1803. www.legislation.gov.uk/uksi/2005/1803/contents/made [Accessed 4 December 2020].

66 Medicines and Healthcare products Regulatory Agency. E-cigarettes: regulations for consumer products. MHRA, 2020. www.gov.uk/ guidance/e-cigarettes-regulations-for-consumer-products [Accessed 13 April 2021].

67 Royal College of Physicians. *Protecting smokers, saving lives. The case for a tobacco and nicotine regulatory authority.* A report by the Tobacco Advisory Group of the Royal College of Physicians. London: RCP, 2002.

68 Royal College of Physicians. *Harm reduction in nicotine addiction: helping people who can't quit*. A report by the Tobacco Advisory Group of the Royal College of Physicians. London: RCP, 2007.

69 Royal College of Physicians. *Nicotine without smoke: Tobacco harm reduction.* London: RCP, 2016.

70 Borio G. The tobacco timeline. 2007. http://grace4life.com/History_of_ Tobacco-by_Gene_Borio.pdf [Accessed 15 July 2020].

71 Tobacco Control Act of Bhutan 2010. Parliament of Bhutan. https:// web.archive.org/web/20110706162944/http://www.nab.gov.bt/ downloadsact/Dzo76.pdf [Accessed 15 July 2020].

72 World Health Organization. *WHO Report on the Global Tobacco Epidemic, 2017. Monitoring tobacco use and prevention policies.* WHO, 2017. http://apps.who.int/iris/bitstre am/10665/255874/1/9789241512824-eng.pdf?ua=1 [Accessed 15 July 2020]. 73 Forecourt trader. Rizla introduces solution to Menthol ban. Product news, 2020. https://forecourttrader.co.uk/products/rizla-introducessolution-to-menthol-ban/644419.article [Accessed 8 December 2020].

74 Hiscock R, Silver K, Zatoński M, Gilmore AB. Tobacco industry tactics to circumvent and undermine the menthol cigarette ban in the UK. *Tob Control* 2020;29:e138–142.

75 Branston JR, Hiscock R, Silver K, Arnott D, Gilmore AB. Cigarette-like cigarillo introduced to bypass taxation, standardised packaging, minimum pack sizes, and menthol ban in the UK. *Tob Control* 2020:tobaccocontrol-2020-055700.

76 Kostygina G, Glantz SA, Ling PM. Tobacco industry use of flavours to recruit new users of little cigars and cigarillos. *Tob Control* 2016;25:66–74.

77 Chaiton MO, Schwartz R, Tremblay G, Nugent R. Association of flavoured cigar regulations with wholesale tobacco volumes in Canada: an interrupted time series analysis. *Tob Control* 2019;28:457–61.

78 Moodie C, Hoek J, Scheffels J, Gallopel-Morvan K, Lindorff K. Plain packaging: legislative differences in Australia, France, the UK, New Zealand and Norway, and options for strengthening regulations. *Tob Control* 2019;28:485–92.

79 Canadian Cancer Society. *Cigarette package health warnings: international status report.* 6th edition. CCS, 2018.

80 Blackwell AKM, Lee I, Scollo M, Wakefield M, Munafò MR, Marteau TM. Should cigarette pack sizes be capped? Addiction 2020;115:802–9.

81 Moodie C, Gendall P, Hoek J, MacKintosh AM, Best C, Murray S. The response of young adult smokers and nonsmokers in the United Kingdom to dissuasive cigarettes: an online survey. *Nicotine Tob Res* 2019;21:227–33.

82 Gallopel-Morvan K, Droulers O, Pantin-Sohier G. Dissuasive cigarettes: which cues are the most effective at deterring young people from smoking? *Public Health* 2019;174:22–30.

83 Moodie CS, Hiscock R, Thrasher J, Reid G. Perceptions of cigarette pack inserts promoting cessation and dissuasive cigarettes among young adult smokers in the UK: a cross-sectional online survey. *BMJ Open* 2018;8:e019662.

84 National Institute for Health and Care Excellence. *Tobacco – harm reduction approaches to smoking*. Evidence reviews 2013. www.nice. org.uk/guidance/ph45/evidence [Accessed 20 July 2020].

85 Committee of Advertising Practice. Medicines, medical devices, healthrelated products and beauty products. CAP Code 12. 2020. www.asa.org. uk/type/non_broadcast/code_section/12.html [Accessed 20 July 2020].

86 Committee of Advertising Practice. Break the habit, not the Code – Stop-smoking aids. CAP news, 2020. www.asa.org.uk/news/break-thehabit-not-the-code-stop-smoking-aids.html [Accessed 20 July 2020].

87 European Commission Scientific Committee on Emerging and Newly Identified Health Risks. *Health effects of smokeless tobacco products*. SCENIHR, 2008.

88 The Standardised Packaging of Tobacco Products Regulations 2015. UK Draft Statutory Instrument. www.legislation.gov.uk/ ukdsi/2015/9780111129876 [Accessed 20 July 2020].

89 The Tobacco for Oral Use (Safety) Regulations 1992. UK Statutory Instrument No 3134. www.legislation.gov.uk/uksi/1992/3134/ regulation/1/made [Accessed 20 July 2020].

90 Stoklosa M, Cahn Z, Liber A, Nargis N, Drope J. Effect of IQOS introduction on cigarette sales: evidence of decline and replacement. *Tob Control* 2019:tobaccocontrol-2019-054998.

Tobacco content, nicotine products and regulation

8

- 91 McNeill A, Brose L, Calder R, Bauld L, Robson D. Evidence review of e-cigarettes and heated tobacco products 2018. A report commissioned by Public Health England. PHE, 2018.
- 92 Committee on Toxicity. Statement on the toxicological evaluation of novel heat-not-burn tobacco products. 2017. https://cot.food.gov.uk/ sites/default/files/heat_not_burn_tobacco_statement.pdf [Accessed 20 July 2020].
- 93 McNeill A, Brose LS, Calder R, Bauld L, Robson D. Vaping in England: an evidence update February 2019. A report commissioned by Public Health England. PHE, 2019. www.gov.uk/government/publications/ vaping-in-england-an-evidence-update-february-2019/vaping-inengland-evidence-update-summary-february-2019 [Accessed 27 February 2019].
- 94 National Academies of Sciences Engineering and Medicine. *Public health consequences of e-cigarettes*. Edited by Eaton DL, Kwan LY, Stratton K. Washington (DC): National Academies Press (US), 2018.
- 95 Committee on Toxicity of Chemicals in Food Consumer Products and the Environment. Statement on the potential toxicological risks from electronic nicotine (and non-nicotine) delivery systems (E(N) NDS – e-cigarettes). 2020. https://cot.food.gov.uk/sites/default/ files/2020-09/COT%20E%28N%29NDS%20statement%202020-04.pdf [Accessed 19 September 2020].
- 96 Smoking in England. Electronic cigarettes in England latest trends. www.smokinginengland.info [Accessed 9 October 2019].
- 97 Hajek P, Phillips-Waller A, Przulj D *et al.* A randomized trial of e-cigarettes versus nicotine-replacement therapy. *N Engl J Med* 2019;380:629–37.
- 98 Hartmann-Boyce J, McRobbie H, Lindson N et al. Electronic cigarettes for smoking cessation. Cochrane Database Syst Rev 2020;10:CD010216.
- 99 Public Health England. E-cigarettes: a developing public health consensus. Joint statement, 2016. www.gov.uk/government/uploads/ system/uploads/attachment_data/file/534708/E-cigarettes_joint_ consensus_statement_2016.pdf [Accessed 31 August 2016].
- 100 Medicines and Healthcare products Regulatory Agency. e-Voke 10mg electronic inhaler PL42601/0003 e-Voke 15mg electronic inhaler PL42601/0004. MHRA, 2015. https://mhraproductsprod. blob.core.windows.net/docs-20200224/56f25daab2a2968139bc37 075e194d1a5f12b33f [Accessed 14 April 2021].
- 101 Advertising Standards Authority. Electronic cigarettes: General. Advice online. 2018. www.asa.org.uk/advice-online/electroniccigarettes.html [Accessed 20 July 2020].
- 102 Medicines and Healthcare products Regulatory Agency. Public consultation letter MLX 364: The regulation of nicotine containing products. MHRA, 2010. https://webarchive.nationalarchives.gov. uk/20141206155630/http://www.mhra.gov.uk/home/groups/es-policy/ documents/publication/con065618.pdf [Accessed 14 April 2020].
- 103 Office for National Statistics. Adult smoking habits in the UK: 2019. ONS, 2020. www.ons.gov.uk/peoplepopulationandcommunity/ healthandsocialcare/healthandlifeexpectancies/bulletins/ adultsmokinghabitsingreatbritain/2019 [Accessed 3 July 2019].
- 104 Action on Smoking and Health. Use of e-cigarettes (vapourisers) among adults in Great Britain 2019.
- 105 Action on Smoking for Health. Use of e-cigarettes in Great Britain, 2020. https://ash.org.uk/information-and-resources/fact-sheets/ statistical/use-of-e-cigarettes-among-adults-in-great-britain-2020 [Accessed 18th February 2021].

- 106 Katz SJ, Shi W, Erkkinen M, Lindgren B, Hatsukami D. High school youth and e-cigarettes: the influence of modified risk statements and flavors on e-cigarette packaging. *Am J Health Behav* 2020;44:130–45.
- 107 Legal loophole allows children to get free vape samples. *The Observer*, 25 October 2020. www.theguardian.com/society/2020/ oct/25/legal-loophole-allows-children-to-get-free-vape-samples [Accessed 10 December 2020].
- 108 Centers for Disease Control and Prevention. Outbreak of lung injury associated with the use of e-cigarette, or vaping. Updated 25 February 2020. www.cdc.gov/tobacco/basic_information/ecigarettes/severe-lung-disease.html [Accessed 8 December 2020].
- 109 Food and Drug Administration (US). Statement from FDA Commissioner Scott Gottlieb, MD, on pivotal public health step to dramatically reduce smoking rates by lowering nicotine in combustible cigarettes to minimally or non-addictive levels. Released 14 March 2018. www.fda.gov/NewsEvents/Newsroom/ PressAnnouncements/ucm601039.htm [Accessed 14 April 2021].
- 110 Food and Drug Administration (US). Tobacco Product Standard for Nicotine Level of Combusted Cigarettes. 2018. www.federalregister. gov/documents/2018/03/16/2018-05345/tobacco-product-standardfor-nicotine-level-of-combusted-cigarettes [Accessed 17 April 2018].
- 111 Smith TT, Hatsukami DK, Benowitz NL et al. Whether to push or pull? Nicotine reduction and non-combusted alternatives – Two strategies for reducing smoking and improving public health. Prev Med 2018;117:8–14.
- 112 Harwood B, L. KT, Karter MJ, Miller AL, Fahy RF, Hall JR *et al. Cigarette fire incident study.* Washington, DC: National Fire Protection Association and Mathematica Policy Research Inc, 1993.
- 113 Karter MJ, Kissinger TL, Miller AL, Harwood B, Fahy RF, Hall JR. Cigarette characteristics, smoker characteristics, and the relationship to cigarette fires. *Fire Technology* 1994;30:400–31.
- 114 Gunja M, Wayne GF, Landman A, Connolly G, McGuire A. The case for fire safe cigarettes made through industry documents. *Tob Control* 2002;11:346–53.
- 115 \Arnott D, Berteletti F. Europe: agreement on reducing cigarette fires. *Tob Control* 2008;17:4–5.
- 116 European Commission. 2008/264/EC: Commission Decision of 25 March 2008 on the fire safety requirements to be met by European standards for cigarettes pursuant to Directive 2001/95/EC of the European Parliament and of the Council. https://eur-lex.europa.eu/ legal-content/EN/TXT/?uri=celex%3A32008D0264 [Accessed 4 December 2020].
- 117 Bonander CM, Jonsson AP, Nilson FT. Investigating the effect of banning non-reduced ignition propensity cigarettes on fatal residential fires in Sweden. *Eur J Public Health* 2016;26:334–8.
- 118 London Fire and Emergency Planning Authority. Fire safer cigarettes – an update. LFEPA, 2014. http://moderngov.london-fire.gov.uk/ mgconvert2pdf.aspx?id=2848 [Accessed 4 December 2020].
- 119 London Fire Brigade. Annual report of fatal fires and accidental dwelling fires. 2017/18. www.london-fire.gov.uk/media/3993/ londonfireint-dfs-homedirs-olarewajuo-documents-lfc-0166x-dannual-report-of-fatal-fires-and-accidental-dwelling-fires-2017-18.pdf [Accessed 4th December 2020].
- 120 ISO 12863:2010 Standard test method for assessing the ignition propensity of cigarettes. 2010. www.iso.org/standard/52074.html [Accessed 4 December 2020].

O Treatment of tobacco addiction

Key points

- > It is essential that smokers who contemplate or make a quit attempt are able easily to access the best evidencebased support and treatment to quit.
- > Opt-out treatment of tobacco dependency more than doubles quit rates in hospitals.
- > Financial incentives improve quit rates in pregnancy.
- > Patients with serious mental health disorders are more likely to quit with tailored treatment.
- > LGBT people are more likely than heterosexual people to smoke and face multiple barriers to smoking cessation.
- > Treatment of tobacco dependency in primary care is poor and represents a significant opportunity for intervention to improve health and reduce demand on NHS services.
- > E-cigarettes are an effective treatment for tobacco dependency.

Recommendations

- > The NHS provides opt-out tobacco dependency treatment to all smokers at any point of contact with the NHS.
- > Financial incentives are provided in maternal smoking cessation pathways.
- > Patients with serious mental illness are offered tailored treatment for tobacco dependency.
- > Better access and services are provided for the LGBT community who are tobacco dependent.
- > Primary care practitioners treat tobacco dependency, supported by a reform to the system that rewards treatment and enhanced training in primary care.
- > E-cigarettes are included in standard protocols to treat tobacco dependency.

9.1 Introduction

Treatment of tobacco dependency is recognised as one of the pillars of tobacco control.¹ However, despite tobacco use being prevalent in the UK for hundreds of years, effective treatments being available for over 30 years and government funding of stop smoking services for the past 20 years, uptake and provision of these treatments across the NHS remains poor. In this chapter we will review the core elements of tobacco addiction and treatment, and consider the opportunities to treat tobacco dependency in the NHS.

9.2 The cycle of addiction in a smoker

Addictive behaviours such as cigarette smoking are best understood as a chronic relapsing brain disease – a brain disease because drugs such as nicotine change brain structure and function; chronic, because they are characterised by compulsive drug-seeking that persists over time despite harmful consequences; and relapsing because the majority of those who attempt to quit revert to drug use within 12 months.² There are numerous non-biological factors that contribute to whether people start to smoke, whether they progress to daily smoking, how heavily they smoke, and how difficult they find it to stop smoking. It is no longer contentious that cigarette smoking is addictive, but the drivers of cigarette smoking are complex and may have changed considerably over the past century and since the harms of smoking became known in the 1950s. Young people typically experiment with their first cigarette in adolescence, and few first try a cigarette after the age of 20.² Therefore, most smokers begin smoking in adolescence or early adulthood. However, smoking initiation among young people has been declining over time. The data shown in Fig 9.1 clearly demonstrate that the majority (although not all) of the reduction in smoking prevalence in the UK over the past 50 years is attributable to fewer people starting over time.³

Fig 9.1 Smoking in UK by age and birth cohort (1972–2011).³

Figure 9.1, taken from an earlier RCP report,³ shows that rates of smoking uptake among young people has gradually decreased over time, with people born before the 1970s being more likely to be smokers in late adolescence and early adulthood than those born after the 1970s. In Fig 9.1, the proportion of current smokers at age 18 is approximately 35% among those born between 1961 and 1965, but only around 20% among those born between 1991 and 1995. In contrast, the decline in smoking prevalence with age is similar across all birth cohorts, suggesting little improvement in rates of quitting over time.³ (These data only extend to 2011, and therefore do not capture recent changes, such as the growth in popularity of e-cigarettes.) Nicotine has been widely acknowledged to be the primary addictive constituent of tobacco since the first evidence that rodents would preferentially self-administer nicotine emerged in the 1970s.⁴ The addictive properties of nicotine are enhanced by the presence of other tobacco constituents (principally monoamine oxidase inhibitors), and by delivery through inhalation which results in delivery of nicotine to the brain within 10 to 15 seconds – faster than the delivery of intravenously injected heroin.^{3,4}

Nicotine is metabolised very rapidly, meaning that after even a short period of abstinence from smoking, for example on waking after sleep, a regular smoker will have very low levels of circulating nicotine, and therefore be nicotine deprived and in withdrawal. The time between

9 Treatment of tobacco addiction

waking up and smoking the first cigarette of the day therefore provides information as to the degree of dependence of an individual, as it captures the degree of urgency with which a nicotine-deprived smoker needs to smoke (in other words, the severity of withdrawal).

The first cigarette is therefore typically viewed by a dependent smoker as the 'best' cigarette of the day, as it leads to the release of the neurotransmitter dopamine to a greater degree than subsequent cigarettes.⁵ Over the course of the day, nicotine continues to be cleared rapidly, so the smoker needs to smoke frequently to maintain background levels of circulating nicotine and to stave off withdrawal symptoms. On sleeping, nicotine clears almost entirely from the body, as described above, and the cycle repeats. This illustrates the close degree of biological control that nicotine exerts over behaviour in regular smokers – in other words, dependent smokers smoke (largely) for the nicotine.⁵

The rapid delivery of nicotine to the brain when smoking a cigarette results in an acute spike in nicotine levels, which leads to strong associations being formed between the psychoactive effects of the drug and other cues present at the time, such as the sight of others smoking or other sensory aspects of smoking. These cues, over time, become triggers of drug-seeking behaviour themselves, and can precipitate relapse among abstinent smokers even after several months or years of abstinence.⁵

Smoking therefore follows a second order schedule of reinforcement.⁶ Initially, smoking a cigarette is reinforced by dopamine release, particularly in regions of the brain (eg the nucleus accumbens and ventral tegmental area) related to reward. Release of dopamine in these regions facilitates the establishment of associations with other cues present at the time, such as the smell and taste of smoke.

These cues become conditioned reinforcers. Over time, only the first cigarette of the day (when circulating levels of nicotine are low) leads to the release of dopamine, while subsequent cigarettes do not (due to higher circulating levels of nicotine). However, smoking-related cues, as conditioned reinforcers, continue to drive behaviour even when smoking a cigarette does not lead to dopamine release (eg subsequent cigarettes over the course of a day).⁵

This is important for two reasons. First, the release of dopamine in the nucleus accumbens and ventral tegmental area is a common feature of many addictive drugs, including heroin, cocaine, alcohol, opiates and amphetamine, as well as nicotine. Second, second-order schedules of reinforcement (illustrated in the case of smoking in Fig 9.2) result in a very high rate of responding for the drug when conditioned stimuli such as smoking cues are presented.⁵

Fig 9.2 Smoking as a second order schedule of reinforcement.

This understanding of the mechanism of addiction informs its assessment. Tobacco dependence and associated constructs such as craving are typically measured via self-reported behaviour. For example, the widely-used Fagerström Test of Nicotine Dependence (FTND) contains a number of items that are scored and summed to give a total score, with higher scores reflecting higher levels of dependence.⁷ The single item on the FTND that captures the most variance in total score is the first – how soon after waking the respondent smokes their first cigarette of the day.⁸ In other words, the sooner after waking the respondent smokes their first cigarette, the more likely they are to be dependent.

This understanding of the mechanisms of nicotine dependence also explains, in part, the popularity of e-cigarettes. Unlike pharmaceutical nicotine replacement products, e-cigarettes, particularly later-generation devices deliver nicotine rapidly in a manner more similar to a cigarette.⁹ They also come closer to mimicking some of the conditioned stimuli associated with smoking, for example the hand-to-mouth motion and the sensation of inhalation.

Relapse to smoking following abstinence is high, again in common with other addictive drugs (relapse rates for smoking, alcohol and heroin are shown in Fig 9.3).⁶ This is partly due to the intensity of the withdrawal syndrome associated with abstinence, and partly to the ability of conditioned stimuli, such as being in a place where the individual previously smoked, or seeing someone else smoke a cigarette, to continue to elicit drug-seeking behaviour even after several months or even years of abstinence.⁵

Fig 9.3 Relapse rates over time for heroin, smoking and alcohol. Source: Hunt *et al* (1971), cited in Schindler⁶

There is therefore a complex interplay of biological and non-biological factors that influence smoking behaviour. In the short-term, behavioural support can enhance motivation to stop smoking, minimise motivation to return to smoking once an attempt to stop has been made, and help prevent any motivation to smoke translating into action.¹⁰ This is most effective when combined with one or more pharmacotherapies.

However, while many effective treatments for smoking cessation exist (including pharmacological treatments and behavioural support), the persistence of conditioned associations means that cues to smoking can trigger cravings and relapse many years after stopping smoking. Relapse prevention over the longer-term is therefore challenging, and this contributes to declining rates of sustained abstinence over time. For this reason, many tobacco control policies focus on reducing the availability and visibility of smoking, to reduce these cues and denormalise smoking.

9.3 Triggering quit attempts

For most people who smoke, quitting involves i) making a serious attempt to avoid smoking permanently and ii) successfully overcoming powerful urges to smoke over the subsequent days, weeks and even years that follow. The initiation of the attempt and the success once initiated are distinct processes, and are associated with different smoker and sociodemographic characteristics, and subject to policy and environmental influences. The following section focuses on quit attempts.

9.3.1 Trends in quit attempts in England

At a population level, the rate at which the 6.9 million people in the UK who smoke¹¹ quit smoking is a key influence on smoking prevalence. The proportion of those who have smoked and made a quit attempt in the past year in England has declined from 42.5% in 2007 to less than 30% during 2018 and 2019 (Fig 9.4). The decline has been non-linear, with variation during this period at the annual and especially monthly level, although a marked rise of around 20% has been observed in quit attempts in 2020, most likely influenced by health concerns related to the COVID-19 pandemic.¹²

Fig 9.4 Proportion of quit attempts (and 95CIs) among past-year smokers in England between January 2007 and December 2019.

Data from the Smoking Toolkit Study used with permission

9.3.2 Influences on quit attempts at the population level

A recent time-series analysis attempted to quantify population-level associations between changes in the rate of monthly quit attempts and both smoker characteristics and a variety of tobacco control interventions between 2007 and 2017 in England, using aggregated data from more than 50,000 past-year smokers.¹³ Increases in the prevalence of high motivation to guit (smokers reporting wanting to stop smoking and intending to in the next 3 months) were associated with higher prevalence of attempts to quit smoking, while an increase in the mean age of smokers was associated with lower prevalence of quit attempts. The introduction of the partial point-of-sale tobacco display ban in 2012 appeared to have a temporary positive impact (a higher prevalence of quit attempts). A key implication is the need for intervention or policy to stimulate guit attempts in older smokers.

In other analyses and evaluations, exposure to mass media campaigns and social marketing campaigns (see section 3.3) have been consistently associated with population quit attempts.^{14–18} For example, since 2012, there has been an annual 'Stoptober' mass media campaign for collective smoking cessation in England during the month of October. Between 2012 and 2017 there was an increase in pastmonth quit attempts during October compared with

other months, which was not evident during the preceding 2007-2011 period. The increase varied from year to year, and importantly appears to have been greater when the campaign budget was higher, increasing the 'dose' of marketing to which individual smokers were likely to have been exposed.¹⁹

The rise in the use of e-cigarettes in England has been cited as a possible explanation for the national decline in quit attempts, with the suggestion that the wide availability of e-cigarettes has re-normalised smoking and depressed cessation.^{20,21} However, a closer inspection reveals that trajectories for quit attempts and the use of e-cigarettes are quite different, with e-cigarettes becoming especially popular around 2013 when quit attempts appeared to rebound temporarily (see Fig 9.4). Formal time-series analysis has found no evidence of a clear association between e-cigarette use and prevalence of quit attempts, suggesting their rise in popularity has not undermined attempts to stop.²²

More recently, there has been urgent attention given to the possible impact of the COVID-19 pandemic on smoking. COVID-19 is a respiratory disease that has caused a significant global socio-economic shock. It may have stimulated quit attempts by providing a teachable moment that increases the salience of smoking-associated health risks. Early evidence from England suggests that the onset of the first COVID-19 lockdown in March 2020 was associated with increases in the rate of quit attempts and cessation among past-year smokers.²³

9.3.3 Influences on quit attempts at the individual level

In England, the five most commonly cited triggers among people who have smoked in the past year and attempted to stop are advice from a health professional, concern about future health problems, a decision that smoking was too expensive, comment by a close social connection and current health problems.²⁴ Quit attempts prompted by health professional advice appear to be more likely to involve gradual reduction and use of treatments. Those prompted by health concerns and cost appear more likely to succeed.²⁴

Brief advice from a GP increases quit attempts compared with minimal or no intervention.²⁵ The nature of the advice affects the likelihood of triggering a quit attempt: GPs are more effective in promoting quit attempts by opportunistically offering support to all smokers, rather than raising the topic but only offering advice and assistance to those who express an interest.²⁶ There is evidence that advice without offer of support appears only to be associated with increased odds of making a quit attempt in smokers with greater socio-economic disadvantage.²⁷

9.3.4 Policy priorities to increase quit attempts

Increasingly, there is welcome recognition that public health strategies need more focus on the population-level, or an upstream approach.²⁸ However, an oversimplified argument which pitches upstream approaches against so-called individual-level or downstream approaches, or systems science against behavioural science should be avoided,^{29,30} as to do so may undermine individual agency and be interpreted as a reason for cutting funding from highly successful individual-level support services. Instead, an ambitious agenda is required that aims to influence multiple levels of the system.

It is well understood that smoking prevalence is influenced by a large combination of general and specific biological, social and psychological factors interacting with current opportunities afforded by the social and physical environment. Figure 9.5 describes state transitions between never smoking, trying smoking, regular smoking, attempting to quit and ultimately successful quitting.³¹ It is not a systems map but illustrates the wide range of influences on these transitions, and, in red, how different interventions simultaneously impact on several parts of the model. For example, increases in the cost of smoking create barriers to both experimentation and progression to regular smoking, and trigger quit attempts for a large proportion of people and remain a widely cited motive during the course of a quit attempt for maintaining resolve.

Fig 9.5 Factors associated with transitions between smoking status (parentheses indicate negative associations). The red boxes and red arrows illustrate how different interventions have simultaneously impacted on several different transitions.³¹ Based on an original figure © West 2017. Published by Informa UK Limited, trading as Taylor & Francis Group. Adapted with additional material. Influencing the transitions between smoking status makes the case for policy to prioritise a comprehensive and dynamic approach which explicitly aims to simultaneously i) motivate quit attempts, ii) improve quit success and iii) reduce uptake. A comprehensive approach is evidencebased, appreciates contributions from both behavioural and systems science, and is likely to go beyond additive effects, and to benefit instead from complex and unexpected synergies and feedback.³² We know that for many existing policies, such as mass media campaigns, provision of smoking cessation support and age restrictions, that greater evidence-based implementation produces larger effects.³³

9.4 Treatment of tobacco dependency in healthcare

NHS healthcare in England is split into acute care, primary care, mental health and maternity services, while public health functions are led by local government. The responsibility for some public health functions may alter with the abolition of Public Health England in 2021. Each of these services represents a unique opportunity to treat a tobacco dependency that needs to be aligned with the needs of service users. In January 2019, the NHS Long Term Plan (NHS LTP) announced an ambition to treat tobacco dependency in acute care and mental health inpatients and maternity services on an opt-out basis by 2023–24, the treatment of 'high risk groups' with mental health disorder in outpatient settings; and treatment for NHS staff who smoke. The investment in treating NHS patients for tobacco dependency is in addition to ongoing local government funding of tobacco control and smoking cessation services.34

9.4.1 Treatment in hospitals

Acute care hospital trusts provide a highly concentrated population of smokers due to smoking related illnesses, with people who smoke over 30% more likely to be admitted than non-smokers.³⁵ Despite the declining smoking prevalence in the general population, sequential national audits of smoking in hospital admissions in 2016 and 2019 show a persistently high prevalence of smokers in acute hospital admissions in the UK at 25% and 24% respectively.^{36,37}

There is growing evidence that hospital-based interventions provide highly cost-effective outcomes. The Ottawa Model of Smoking Cessation (OMSC) provides an exemplar of hospital-based tobacco addiction treatment demonstrating immediate benefits for smokers that stop smoking at the point of a hospital admission.³⁸ The OMSC consists of systematic screening of hospital admissions to identify current smokers, and an opt-out bedside review with a trained practitioner who completes a standardised assessment form, recommends pharmacotherapy for the inpatient stay and post-discharge based on a standardised protocol, provides brief counselling and registers the patient with an automated voice recognition follow-up service. This follow-up service provides 8 phone calls over 6 months, with relapse or low motivation triggering a telephone call from a trained practitioner for further support. In the Ottawa study a control group of 641 inpatient smokers recruited prior to implementation of the OMSC were compared to an intervention group of 726 inpatient smokers that were treated by the OMSC pathway following implementation (after the first 2 months of implementation). The study reported a reduction in readmission rates from 38.4% to 26.7% and a halving of 12-month mortality from 11.4% to 5.4% in the intervention group compared with the control group. Using the risk reductions seen in the Ottawa study, it is estimated that implementing a comprehensive opt-out tobacco addiction treatment service across NHS secondary care in England, would save the NHS approximately £60 million within 1 year.³⁹ Individual localities have also estimated the impact on their local healthcare system to support the piloting and commissioning of such services. In one study, applying the risk reduction seen in the OMSC study to the city of Manchester would result in an additional 3,503 patients successfully stopping smoking per year, 1,171 readmissions prevented, and 601 lives saved per year. For Manchester the estimated healthcare cost savings were £1,884,139 per year, and numbers needed to treat (NNT) were nine patients to prevent one admission and 17 patients to prevent one death at 1 year.⁴⁰

The CURE project (conversation, understand, replace, expert and evidence-based treatments) in Manchester is the first reported evaluation of the feasibility, uptake and impact of a comprehensive smoking ascertainment and treatment pilot, based on the Ottawa model, in a UK acute medical treatment setting.⁴¹ This 6-month pilot at a single acute hospital demonstrated that introducing the CURE model of systematic stop smoking support is feasible, with 92% of adult admissions screened for smoking status and 2,393 smokers identified, of whom 96% were provided with brief advice and 66% prescribed cessation pharmacotherapy. A significant component of pharmacotherapy was prescribed by frontline clinicians utilising a standardised prescribing protocol. Inpatient counselling and behavioural interventions with a specialist cessation practitioner were completed by 61%; 49% completed follow up at 4 weeks and 33% at 12 weeks. The intention to treat guit rate at 12 weeks was 22% (Table 9.1) at a cost of £183 per quit.

Table 9.1 Uptake and impact of the CURE pilot intervention during inpatient admission and follow-up after discharge *Quit rate in those patients completing the follow-up assessment and smoking status recorded

**Quit rate as a proportion of all smokers admitted during the pilot assuming all lost to follow-up have relapsed/continued to smoke (intention to treat basis)

	Total number	% of all smokers	Number of quits	Quit rate* (% with FU data)	Quit rate** (% of all smokers)
All smokers	2,393	100%	-	-	-
Completion of inpatient CURE assessment and treatment	1,450	61%	-	-	
Completion of 2-week follow up post-discharge	1,105	46%	-	-	-
Completion of 4-week follow up post-discharge	1,179	49%	495	42%	21%
Completion of 12-week follow up post-discharge	800	33%	525	66%	22%

This quit rate suggests that if implemented nationally, this service model could generate more than 200,000 successful quits among the more than one million smokers admitted to hospitals in England each year.³⁵ This represents a highly cost-effective intervention and a significant return on investment. The RCP estimated that implementing comprehensive opt-out tobacco addiction

treatment services across NHS secondary care would save the NHS approximately $\pounds 60$ million within 1 year,³⁹ but this estimate was based on uptake of treatment by 27% of smokers. In the CURE pilot 61% engaged with the service suggesting the NHS savings may be substantially higher. The uptake and intention to treat quit rate in the CURE pilot compares favourably to published data (Table 9.2).

Table 9.2 Summary of published outcomes for hospital-based tobacco addiction treatment services

	Provision of brief αdvice	Stop smoking medications uptake	Inpatient specialist support uptake	Follow up post-discharge	Quit rate (intention to treat)
Ottawa ⁴² n=4,617 Smokers 908 (20%)	Not provided	Not provided	Not provided	28% at 6 months	10% at 6 months
South Carolina ⁴³ n=42,061 Smokers 8423 (20%)	Not provided	Not provided	18%	28% at 4 weeks	13.5% (30 days)
Nottingham ⁴⁴ (RCT) 1,072 smokers 493 randomised	Not provided	50%	70%	31%	38% at 4 weeks 19% at 6 months
CURE Project – Manchester ⁴¹ n=14,690 2,393 smokers (18%)	96%	66%	61%	49% at 4 weeks 33% at 12 weeks	22% at 12 weeks

9.4.2 Treating pregnant women who smoke

In addition to harming women, smoking in pregnancy is associated with increased risks of miscarriage, stillbirth, prematurity, low birth weight (LBW), perinatal, neonatal and sudden infant death, and poorer infant cognition and behavioural outcomes.^{45–47} Children who live with parents who smoke are much more likely to become smokers themselves^{48,49} and when women stop smoking in pregnancy this reduces the incidence of low birth weight births and neonatal special care admissions.⁵⁰ Smoking in pregnancy is costly for the NHS; on average, until 5 years of age, children born to women who smoke cost the NHS an extra \pounds 222 each (95% CI \pounds 1.78–425.83), a UK total of \pounds 23.3 million (95% CI \pounds 1.9–44.7 million).⁵¹ Hence, permanent cessation by pregnant women benefits them, their offspring and families and wider society.

Smoking in pregnancy is also a major international public health problem, with prevalence ranging from 13% to 25% in high-income countries^{52–55} and a similar epidemic is developing in low- and middle-income countries.⁵⁶ In England in 2017/8, 11% of women smoked at childbirth with rates highest in economically deprived areas (the highest being Blackpool at 26%), and in England and Wales around 94,600 fetuses are exposed to smoking in pregnancy annually.⁵⁷ Pregnancy is probably the most motivational life event for encouraging people to try stopping smoking; 57% of women who smoked either just before or in early pregnancy make a spontaneous quit attempt and by the end of pregnancy around 40% have stopped.⁵⁸ Unfortunately, many quitters relapse after their child is born; by 3 months approximately 25% of spontaneous guitters re-start smoking⁵⁸ and by 6 months, even 46% of those who stopped smoking in pregnancy after using cessation support will re-start.⁵⁹ Health systems, therefore, need both to capitalise on pregnant women's motivation to quit by supporting as many as possible to succeed, and to prevent smoking relapse after childbirth.

Offering help to pregnant women who smoke is crucially important. In the UK, 2010 NICE guidance PH26,⁶⁰ which is currently being updated, recommends three key principles in treating pregnant women who smoke:

- > engagement of all pregnant women to identify those who smoke
- referral as a default for all women identified as smoking
- > support for those referred who accept this.

More recently, in 2018 the National Centre for Smoking Cessation Training, which is responsible for the quality of

smoking cessation support provided in the UK, published the Standard Treatment Programme for Smoking in Pregnancy (STP).⁶¹ This clearly delineates how NHS providers should support pregnant women who smoke; 'standard treatment' begins in antenatal care settings when health professionals engage with all pregnant women by asking them to provide exhaled carbon monoxide (CO) readings. For this, pregnant women blow into a CO monitor and those who have readings of greater than 4ppm are referred for smoking cessation support unless they specifically decline. Some women who do not smoke may still have high expired air CO concentrations; such women are unlikely to accept referral for stop smoking support and sensitive discussion of potential environmental sources of CO such as car or boiler exhaust fumes is important. 'Opt-out' referrals are readily accepted by women undergoing antenatal care⁶² and double the proportions of pregnant women who receive cessation support⁶³ and guit smoking.^{63,64}

Both NICE⁶⁰ and the 2017 Tobacco Control Plan for England⁶⁵ recommend that 'opt-out' referrals are offered to all women who attend for antenatal care. Ideally, this approach should be sensitively applied at all antenatal care pathway appointments because, women's interest in cessation support persists throughout pregnancy⁶⁶ and even very organised, early pregnancy referral processes may fail to refer substantial numbers of women.⁶³ 'Opt-out' referrals for smoking cessation support are a key feature of the NHS 'Saving Babies' Lives' care bundle for preventing stillbirth,⁶⁷ which defines components of standard antenatal care required to reduce stillbirth rates. Smoking in pregnancy is strongly associated with stillbirth⁶⁸ so, using a systematic approach to identify women who smoke and to support them in stopping is vital to this process. Implementation of this care bundle throughout England is estimated to have prevented 600 stillbirths annually.⁶⁹

After successful referral, concerns for the safety of medicines in pregnancy limit pregnant women's available treatment options to behavioural support (counselling-based interventions);⁵⁰ nicotine replacement therapy (NRT);⁷⁰ self-help⁷¹ and cessation-contingent financial incentives.⁵⁰ Of these, intensive behavioural support has the strongest evidence base (from 54 randomised controlled trials (RCTs)) and increases smoking cessation in late pregnancy compared with usual care (average risk ratio (RR) 1.44, 95% confidence interval (CI) 1.19 to 1.73).⁵⁰ NRT also seems effective; from nine RCTs in 2,336 women there is low-certainty evidence that NRT increases the likelihood of smoking abstinence in later pregnancy (RR 1.37, 95% CI 1.08 to 1.74).⁷⁰ Twelve trials of self-help interventions suggest a pooled odds ratio in favour of

these promoting cessation of 1.83 (95% CI 1.23-2.73). However, to use self-help effectively requires motivation so, these interventions may not be appropriate for all women. Cessation-contingent financial incentives are a promising approach,⁵⁰ these can help non-pregnant smokers to quit⁷² and there is high quality evidence that they are effective in pregnancy.⁵⁰ However, one RCT has investigated the impact of incentives as an adjunct to usual care, as these might be used in everyday clinical practice.⁷³ This study recorded an unusually large intervention effect; 13.9% higher quit rates in women offered incentives and the relative risk of not smoking at the end of pregnancy was 2.63 (95% CI 1.73 to 4.01). It was conducted in a single stop smoking service and an ongoing trial is attempting to replicate findings in multiple settings.⁷⁴

Clearly, optimal management of smoking in pregnancy relies on the NHS making effective cessation treatments accessible to pregnant women. Historically, NHS funds were specifically hypothecated to help pregnant women to stop smoking and in 2011, 79% (121/152) of English NHS primary care trusts reported commissioning cessation support specifically for pregnant women.⁷⁵ In 2013, protection for smoking cessation budgets ended when local authorities (LAs) assumed public health responsibilities and LAs began commissioning cessation support in the context of substantial austerity. In 2015, only 47.3% (72/152) of LAs reported providing stop smoking support for pregnant women.⁷⁶ This decline in available support for pregnant women is likely to be the key factor underpinning a 57% reduction in the number of pregnant women in England who stop smoking with stop smoking services (SSS) support annually, from 6,857 in 2011/2 to 3,887 in 2018/9. However, the 2019 NHS Long Term Plan promises smoking cessation support for all pregnant women,⁷⁷ so a proliferation of NHS-provided cessation support is likely. It is vital for public health that both NHS and local authority SSS are sufficiently maintained and all pregnant women who need or want cessation support can receive this.

9.4.3 Treating smoking in people with mental illness

9.4.3.1 Smoking and mental illness: the need for effective interventions

Smoking is a major contributor to health inequalities and disparities in life expectancy between people with and without a mental health condition.⁷⁸ An estimated 12 years of life lost prematurely for women and 16 years for men have been attributed to the consequences of smoking in people with a mental health condition.⁷⁹ The links between smoking and mental illness are complex and include neurobiological, psychosocial and genetic factors, not all of which are understood in their entirety.⁸⁰

© Royal College of Physicians 2021

Smoking prevalence and heaviness of tobacco dependency are markedly higher in people with a mental illness than in those without,⁷⁸ and although evidence from a UK population-level study⁷⁹ indicates a downward trend in prevalence over the last decades (from 44.6% in 1993 to 34.1% in 2014 in people with a mental health condition, compared to 29.3% to 19.6% in those without), smoking rates remain approximately 50% higher in this group than in the general population. In those with severe mental illness (SMI), such as schizophrenia, smoking prevalence can reach over 70%.⁸¹ In view of major and increasing tobacco-related inequalities, the urgency to provide and promote effective interventions to treat smoking in people with a mental health condition has been recognised in UK national policies and guidelines.^{78,82–84} This subchapter summarises the evidence relating to safe and effective smoking cessation interventions for people with a mental health condition and briefly discusses common barriers to addressing smoking in mental health settings.

9.4.3.2 Treating tobacco dependency in people with a mental health condition: perceptions vs evidence

Due to the historic smoking culture in mental health disorders⁸⁵ and other complexities involved in the links between smoking and mental illness, there are common and persistent misconceptions that people with a mental health condition 'don't want to quit smoking', that evidence-based smoking cessation treatments used in the general population 'do not work' for them, or indeed that stopping smoking 'exacerbates mental health conditions'.^{78,85,86} None of these perceptions is supported by the evidence.

A 2017 systematic review⁸⁷ of 26 trials of pharmacological and behavioural interventions for smoking cessation for people with SMI concluded that, in line with an earlier systematic review,⁸⁸ people with SMI can successfully quit smoking using the same interventions (NRT, bupropion and varenicline, combined with behavioural support) shown to be effective for the general population. Although it was acknowledged that smoking cessation studies in this population were sometimes underpowered and generally had a high or unclear risk of bias, it was evident that people with SMI are willing and able to quit smoking. A lack of research on electronic cigarettes for smoking cessation, shown to be effective in the general population⁸⁹ and identified as promising for people with a mental health condition,⁹⁰ was identified. Findings from this systematic review are in line with results from a subsequent large randomised controlled trial evaluating the neuropsychiatric safety and efficacy of varenicline, bupropion and nicotine patches,⁹¹ which included over 8,144 participants with

and without common mental health conditions (eq depression, anxiety) and SMI in 16 countries and 140 study centres. The trial demonstrated that varenicline was more effective than placebo, nicotine patch, and bupropion in helping smokers quit in both study groups. Comparison of treatment efficacy was reported not to differ statistically between mental health and non-mental health cohorts. An analysis of population-level trends of smoking and guitting behaviours in the UK⁷⁹ supports the above findings, albeit limited to common mental health conditions. It included several waves of population sample survey data, ranging from 7,402 to 10,108 participants per wave. Although the odds of successful smoking cessation were significantly lower among people with any mental health condition in unadjusted analysis, the association was no longer significant after adjustment for heavy smoking (0.82, 95% CI 0.55 to 1.22, p=.317). Importantly, people with a common mental health condition were found to be more likely to report a desire to guit smoking than those without.

Varenicline, bupropion and NRT are safe for people with a mental health condition.^{87,91} This counters perceptions which are being actively discouraged by the Royal College of Psychiatrists⁹⁰ but are still persistent, that varenicline may be contraindicated in this group. Furthermore, in the systematic review studies participants' mental health condition did not worsen following smoking cessation,⁸⁷ as is still commonly assumed to occur. In view of the continuing reluctance of mental health professionals to address smoking in their patients^{92,93} often because of concerns over safety, this is an important finding. In fact, a systematic review and meta-analysis of longitudinal studies of smoking cessation in healthy and clinical populations concluded that smoking cessation is associated with reduced depression, anxiety and stress, and improved positive mood and quality of life compared with continuing smoking,⁹⁴ while a Mendelian randomisation study (a research method that provides evidence about putative causal relations between modifiable risk factors and disease, using genetic variants as natural experiments) found evidence that smoking can be causally involved in the development of depression or schizophrenia.95 A Cochrane review⁹⁶ to investigate the association between smoking cessation and subsequent mental health outcome using secondary analysis of trial data is underway.

9.4.3.3 Tailoring smoking cessation interventions for people with SMI

Notwithstanding the evidence that smoking cessation treatments recommended for the general population work and should be routinely provided for people with a mental health condition,⁸³ recommendations for developing

tailored interventions that address particular needs in this population, especially those with SMI, exist.⁸⁴ There is evidence from a prospective cohort study⁹⁷ using data from 654 general practices in England from 2006 onwards that smoking cessation prescribing for patients with mental health conditions may be declining, and it is recognised that people with SMI are less likely than people without to access local Stop Smoking Services.^{98,99} Qualitative evidence¹⁰⁰ indicates that these services can be perceived to be inappropriate by people with SMI, who often do not feel adequately supported by smoking cessation advisors without mental health training. Another important aspect in considering the need for tailored smoking cessation interventions for people with SMI is the need to adjust the dosage of certain antipsychotic medications (eg clozapine) following cessation,⁷⁸ as drug metabolism decelerates when people quit, which can result in toxic blood levels of certain medications¹⁰¹ and requires monitoring. The evidence related to the development and evaluation of bespoke smoking cessation interventions for people with SMI is still developing.

In the UK, the SCIMITAR+ trial¹⁰² included 526 patients with a documented diagnosis of schizophrenia, delusional or psychotic disorder and randomised them to a bespoke smoking cessation intervention for people with mental illness or usual care. The intervention was based on standard pharmacological and behavioural smoking cessation support, as recommended by the National Centre for Smoking Cessation and Training (NCSCT), and delivered by smoking cessation practitioners with mental health backgrounds. Adaptations to cater for the needs of people with SMI included making several assessments before setting a quit date, offering nicotine replacement before setting a quit date (ie, 'cut down to quit'), recognising the purpose of smoking in the context of a person's mental illness, providing home visits, providing additional face-toface support after an unsuccessful quit attempt or relapse, and informing the primary care physician and psychiatrist of a successful quit attempt, such that they could review doses of antipsychotic medication if metabolism changed following cessation. Results demonstrated notably higher levels of engagement with the bespoke intervention than with usual care. The proportion of participants who quit at 6 months was significantly higher in the intervention group than in the usual care group (32 [14%] of 226 vs 14 [6%] of 217; odds ratio (OR) 2.4, 95% CI 1.2 to 4.6; p=0.010), though at 12 months this difference was not significant (34 [15%] of 223 vs 22 [10%] of 219; OR 1.6, 95% CI 0.9 to 2.9; p=0.10). Health economic analyses showed that the intervention was cost-effective.¹⁰³ The authors concluded that the SCIMITAR+ intervention could serve as a model

of bespoke smoking cessation support for people with SMI and acknowledge that further research to address the lack of long term effectiveness should be undertaken.

Important steps to ensure that smokers with a mental health condition are appropriately supported in the future have been taken, both in terms of national policies (see also chapter 6.4) and emerging research. Recognising and effectively tackling barriers, including prevailing misconceptions by health professionals and gaps in the evidence (eg further tailoring of behavioural intervention content relevant to SMI and smoking; electronic cigarettes for smoking cessation in SMI; relapse prevention), will be crucial to ensuring further progress. This is particularly pertinent in light of the COVID-19 pandemic, as having a SMI presents a risk factor for experiencing a new set of emerging inequalities in addition to existing ones,¹⁰⁴ including those related to COVID-19 and smoking.^{105,106}

9.4.5 Smoking among the lesbian, gay, bisexual, and transgender community

In the UK, smoking prevalence is higher among lesbian, gay, and bisexual people (LGB) than in the general population. The most recent available data from the Annual Population Survey¹⁰⁷ indicate that smoking prevalence in England in 2018 was around 1.4 times higher among people who identified as gay or lesbian (21.9%) and 1.3 times higher among those who identified as bisexual (19.7%) than in heterosexual people (15.2%) (Fig 9.6).

Fig 9.6 Current smoking prevalence in adults (18+ years) in England by sexual orientation, 2014-2018.¹⁰⁷ © Annual Population Survey

9 Treatment of tobacco addiction

There are currently limited data (particularly in the UK) on smoking prevalence in trans and non-binary people. This failing should improve in the future: there is a project to harmonise and improve data collection on sex, gender identity and sexual orientation across government statistical services in the UK ahead of the 2021 census.^{108,109} The data that do exist suggest that these groups are also more likely to smoke than cisgender people.^{110,111} On this basis, NICE guidelines published in 2018 identified lesbian, gay, bisexual and transgender (LGBT) people as a priority for smoking cessation initiatives and services.¹¹²

Recent evidence^{113–115} has shown a narrowing in the smoking prevalence gap between the general population and some (but not all) LGB groups. However, this has not consistently been observed across surveys.¹¹⁶ While LGB people are more likely than heterosexual people to smoke, both groups appear to be equally motivated to stop smoking or likely to make a quit attempt¹¹³ and differences in smoking rates may in part be due to other sociodemographic confounders associated with sexual orientation/gender identity.¹¹⁵

9.4.5.1 Barriers to cessation

There are several factors that may contribute to higher smoking prevalence and make cessation more difficult among sexual minority groups.

9.4.5.1.1 Discrimination and mental health

Many smokers mistakenly believe that smoking helps to relieve stress and report smoking as a means of coping with high levels of stress.^{117,118} For some LGBT people, smoking may be a mechanism for coping with 'minority stress' caused by exposure to prejudice, discrimination, harassment, and victimisation.^{119,120} Homophobia, biphobia, and transphobia remain prevalent in schools, the workplace, and healthcare services. Quitting smoking may be more difficult, or less of a priority, for LGBT people in this context.

LGBT people are disproportionately more likely to experience poor mental health due to social pressures and prejudices.¹²¹ Smoking prevalence among the general population with common mental health conditions remains around 50% higher than among those without, despite their higher desire to quit.¹²²

9.4.5.1.2 Social influence

Smoking is a socially contagious behaviour and is initiated and maintained through social networks.¹²³ For many LGBT people, safe places for social gathering have traditionally been bars and similar establishments where there is a culture of smoking.¹²⁴ Because of this, the introduction of smoke-free legislation in 2007 may have had a disproportionate benefit for this group, resulting in a decrease in smoking disparities.¹¹³ However, given the high levels of social exclusion experienced by sexual minority groups, it is also plausible that smoking persists due to fear of exclusion from the social group if the behaviour stopped.^{125,126}

9.4.5.1.3 Industry interference

LGBT smoking has been encouraged by decades of targeted marketing from the tobacco industry, with companies investing heavily in the promotion and depiction of smoking in LGBT media. Other techniques have included sponsorship of pride events, silencing boycotts with large pay-outs, and giving away free cigarettes in LGBT venues.^{127,128}

9.4.5.1.4 Intersectionality with other high-risk smoking groups

Those who identify as LGBT are also more likely to belong to other groups with higher smoking rates. As mentioned above, LGBT people are more likely than heterosexual or cisgender people to have mental health problems. They are also more likely to be single,¹²⁹ socio-economically disadvantaged,¹³⁰ and more likely to experience homelessness,¹³¹ all of which are associated with higher smoking prevalence.

9.4.5.1.5 Engagement in other health-harming behaviours

LGBT people are also more likely than non-LGBT people to engage in other health-risk behaviours associated with increased risk of smoking, including excessive alcohol use and dependence on controlled substances.^{115,132} There is evidence these behaviours are linked to use of LGBT social spaces,¹³³ echoing the importance of social influence outlined above.

9.4.5.1.6 Difficulty accessing services

LGBT people also face problems accessing health services. In January 2016, a report by the Women and Equalities Select Committee into 'transgender equality' concluded that 'the NHS is letting down trans people', noting a number of areas such as a lack of staff training around gender identity and a failure to combat transphobia.¹³⁴ This sentiment is echoed throughout LGBT patient experience research which has repeatedly identified sexual orientation as a reason for delaying access to services.¹²¹

GP advice to quit smoking is received by more than half of smokers visiting their practice in the past year and motivates quit attempts.¹³⁵ Behavioural support can increase the likelihood that a quit attempt will be successful,^{136,137} so it is vital that LGBT people feel able to access GP and stop smoking services and feel supported when they do so. The evidence suggests however that among LGBT people this is not always the case.¹²¹ Coming out to healthcare professionals appears to be beneficial. One in five LGBT people is not 'out' to any healthcare professional about their sexual orientation when seeking general medical care.¹²¹ Across all primary care services, the needs of LGBT people are more likely to be met when they disclose their sexual orientation and/or trans status to their healthcare professionals.¹³⁸

However, the 2017 LGBT Patient Survey found that only 53% of LGB people had a positive response to disclosing their sexual orientation, while only 44% of trans people had a positive response to disclosing their trans status, to a healthcare professional.¹³⁸ A substantial minority (18%) of trans people report avoiding medical treatment due to fears of insensitivity, misgendering (being referred to as the incorrect gender), and discrimination.¹³⁹

9.4.5.2 Strategies for boosting quit rates

9.4.5.2.1 Making services welcoming for LGBT people

When a service is designed for everyone, it does not necessarily cater to the specific needs of every user group. As such, services for all smokers may not appeal to LGBT smokers. Discrimination or a lack of understanding of LGBT issues could prevent a smoker from accessing or returning to a service.

It is likely that most LGBT people do not need an LGBTspecific smoking cessation service. Rather, they need the mainstream service to be a safe place for them to be themselves, without fear of discrimination, being misgendered, or having to explain or justify their identity. This potential can be reduced by having staff trained in LGBT awareness and providing visible signs of LGBT acceptance within services and more broadly in campaigns and health initiatives.

There are many simple steps that can be taken to make a service visibly LGBT friendly:

- > displaying LGBT posters and literature in GP receptions, pharmacies, etc
- > healthcare professionals wearing rainbow lanyards
- > appropriate posters signposting to LGBT support (as you would for carers, or people with mental health conditions)
- > including LGBT people in campaign communications
- > amending registration and health forms to ask appropriately about sex, gender, and sexual orientation
- > for events, providing labels that give people the chance to share their preferred pronouns (she/her, he/ him, they/them) alongside their name.

It is also important to create an accepting atmosphere by ensuring that staff have a relaxed and welcoming attitude and avoid assumptions that everyone is heterosexual or cisgender (eg assuming that all service users will have opposite-sex partners). These simple steps to inclusion can act as marks of acceptance, improve engagement with services, and boost confidence in service users by breaking down perceived barriers.¹⁴⁰

9.4.5.2.2 Engaging in LGBT outreach activities

Above and beyond making services LGBT friendly, there are other things that can be done to proactively target LGBT smokers and offer them the support they need to guit. These include working with local LGBT organisations to reach the local LGBT community, and working with the local LGBT community to embed smoke-free spaces in events and festivals (eq prides) and recruit LGBT people to stop smoking services. A recent publication by Action on Smoking and Health¹⁴¹ provides examples of good practice at a local level. For instance. Greater Manchester has engaged with local tobacco alliances and tobacco control teams to ensure LGBT inequality is a standing item on their agendas to raise awareness among policymakers and promote action. Another region, Calderdale, working as part of Yorkshire Smokefree, has developed a relationship with a charity that supports local LGBT people to improve co-production and knowledge exchange. Examples of their activity include training designated charity staff as stop smoking advisors and the charity supporting national stop smoking campaigns (eg 'No Smoking Day' and 'Stoptober') to extend the reach of stop smoking support to communities who may not access, or look for information about, generic stop smoking services.

9.4.5.2.3 Regular monitoring of smoking and quit advice in LGBT-focused healthcare provision

Healthcare services that serve members of the LGBT community (eg LGBT health centres, HIV clinics) should monitor service users' smoking status and be able to direct smokers to appropriate cessation support. Training healthcare professionals working in these settings to deliver brief advice on smoking could provide an effective, time-and resource-efficient intervention¹⁴² to LGBT smokers who may not otherwise seek professional support for quitting.

9.4.5.2.4 Sexual orientation and trans status monitoring

In terms of evaluation, evidence on the LGBT population has traditionally been limited by a lack of routine monitoring of sexual orientation in public services.¹⁴³ The Sexual Orientation Monitoring Information Standard provides a standardised format for recording the sexual orientation of patients/service users.¹⁴⁴ Monitoring sexual orientation and trans status is important because it enables health and social care bodies to understand the needs of the local population better and target services more effectively and efficiently. There is a lack of evidence about the needs and experiences of LGBT people in general, and of trans people in particular.

Monitoring, correctly implemented, is the best way to address this lack of evidence and ensure LGBT people's needs and experiences are heard. Monitoring also gives the patient or service user a safe and familiar way to disclose their identity. At present, other characteristics such as age, ethnicity, and marital status are monitored routinely. Additional questions around sexual orientation and trans status can be easily integrated into existing demographic forms for the purpose of compliance with the Equality Act 2010 and the Public Sector Equality Duty.

9.4.5.3 Special considerations for subgroups of LGBT people who smoke

In providing cessation support to LGBT smokers, certain considerations may be relevant for women, trans people, and people living with HIV.

9.4.5.3.1 Women

There is some evidence that differences in health-risk behaviour between sexual minority and heterosexual people are more pronounced in women than men,^{115,145} which suggests that other gender-specific influences may be implicated. It may be an expression of gender nonconformity for some LGB women looking to break the stereotype that women are less likely to smoke than men.¹⁴⁶ It may also reflect the fact that LGB women are more likely than men to experience multiple forms of minority stress,¹⁴⁷ which may increase their propensity to engage in risky health behaviours as a coping mechanism. Gender-specific tailoring of health messages could help to reduce smoking disparities between LGB men and women.

9.4.5.3.2 Trans people

Self-identification is all that is required to be trans, but many trans people also seek hormone replacement therapy (HRT) as part of their transition process. For these people, smoking cessation is particularly important because concurrent smoking and hormone use generates substantial health risks.¹⁴⁸ In the case of trans women taking HRT, tobacco use may also reduce the efficacy of their treatment. Trans people wishing to undergo gender affirming surgery should also be aware of the significant risks of smoking during and after any surgery. In general, smokers are 30% more likely to die after any surgery and more likely to experience major complications such as wound infection¹⁴⁹ and cardiovascular events.¹⁵⁰ Preoperative smoking cessation interventions can improve short-term cessation and lead to significant health benefits.¹⁵¹

9.4.5.3.3 People living with HIV

Gay, bisexual, and other men who have sex with men are the population most affected by HIV. There are higher levels of smoking among people with HIV than in the general population.¹⁵² With modern anti-viral treatment regimes, smoking has a much greater impact on life expectancy than HIV infection – but the two conditions combine to threaten the health of HIV positive smokers.¹⁵³ Caution should be taken when prescribing bupropion (Zyban) to someone on anti-HIV drugs due to the way the two drugs interact.¹⁵⁴ Anti-HIV drugs can reduce the level of bupropion in the blood and may require a much higher dosage to be effective; NICE guidance is to start bupropion at the recommended dose and titrate as required.¹⁵⁵

9.5 Primary care

Almost all clinicians will see patients who smoke under their care, and current national guidelines recommend that clinicians make brief opportunistic interventions to promote smoking cessation.^{156,157} Patients rarely ask clinicians directly for help to stop smoking; rather, clinicians raise this, typically at the end of a consultation, where they opportunistically offer advice or help to stop smoking. All clinicians are advised to do this, however, GPs in particular are often seen as best placed as they typically have credibility and are well trusted by patients.

9.5.1 Evidence for the effectiveness of opportunistic brief interventions

The Cochrane review, *Physician advice for smoking cessation*, grades the evidence as strong that physicians can support people to stop smoking – patients who receive advice of some form are more likely to stop smoking than those who receive no such advice.¹⁵⁸ People who stop smoking are at substantially lower risks of heart disease in the short term and other diseases over the longer term.¹⁵⁹ and therefore the costs of GP time spent on advice are outweighed by the savings that accrue in reduced healthcare costs in the medium and long term.¹⁶⁰ Thus, it would be rational for any clinician heeding this evidence to undertake opportunistic interventions to support smoking cessation on every possible occasion. Clinicians do not do so, however.

A systematic review aimed to determine what clinicians should do during a brief opportunistic intervention by reviewing all the opportunistic interventions in the Cochrane review described above.²⁶ Some trials randomised participants to advice to stop smoking or advice to stop smoking plus offering support in achieving abstinence. Offering support led to more participants attempting to stop, implying that simply offering support is a motivational strategy in itself. Since then, UK policy has adopted an approach to opportunistic interventions known as the 3As– ask, advise, act. In consultation recordings, however, there were no interventions that resembled this sequence.¹⁶¹

9.5.2 The frequency and content of opportunistic brief interventions

One common source of data on the occurrence of brief interventions is to ask practitioners about what they do, how often, and what the prompts are to act or factors that demotivate clinicians from doing so. Cancer Research UK (CRUK) commissioned such a survey in 2017, including 1,000 GPs and 1,000 practice nurses.¹⁶² Responses between the two groups were similar. UK guidance for making brief interventions focuses on three actions: asking about smoking status, advising on the best way to guit smoking, and acting on the response, for example by prescribing or offering to refer the patient to a stop smoking service. A total of 84% of clinicians reported asking people 'frequently' or 'always' about their smoking. A further 87% reported that they advised people about smoking frequently or always, while 64% acted frequently or always by offering a referral or prescribing medication. Self-reported adherence to

guidelines may overestimate the true frequency with which clinicians deliver brief interventions.

Another data source comes from asking people who smoke how often GPs speak to them about smoking. The best data for this comes from the Smoking Toolkit Study (STS), conducted in England.¹² Around 30% of smokers report receiving any kind of advice on smoking. 20% are offered any kind of support, 10% offered referral to the stop smoking services, with 5% offered prescription medication and only a small number advised to use an e-cigarette.²⁷ The prevalence has not changed much over time (Fig 9.7). A prior report from the STS suggests the rate of intervention has been much the same since 2010. In the STS, around two-thirds of people that smoke reported visiting the GP each year, thus less than half of everyone who smokes and visits a GP receives any advice on smoking. On average, people make about five visits a year to their GP.¹⁶³ This would imply that GPs offer smoking advice on about one in 10 consultations with people that smoke. It is plausible that patients forget receiving advice, so this may underestimate the frequency, however CRUK and STS data suggest there is a large gap between practitioner and patient recall of being offered opportunistic brief interventions.

Fig 9.7 Prevalence of receipt of GP advice and support on smoking by past-year smokers in England (2016–2019).²⁷ © Jackson *et al* 2020

Another method to estimate the frequency of advice, and probably the most accurate, is to record consultations. In a currently unpublished study, Wheat and colleagues examined recorded consultations from the 'One in a million' study and the 'Harnessing resources from the internet to maximise outcomes from GP consultations (HaRI)' study, which recorded consultations completely unrelated to smoking.^{164,165} Five-hundred and nineteen adults were included in the study and the true prevalence of smoking among these participants was unknown. Smoking was discussed in 31 consultations. Assuming a smoking prevalence of just under 20%, that represents 30% of consultations with people who smoke. Typically, smoking was raised in the history section of the consultation when it was epidemiologically relevant. Doctors advised patients about their smoking in 9% of consultations with people who smoked and offered some kind of support to stop smoking in 18% of consultations.

Although these methods of estimating the prevalence of brief interventions differ, they imply that brief interventions are a lot less frequent than guidelines and policy suggests they should be. Moreover, there is no evidence that the policy initiatives in the past 10 years have had any impact on the frequency of brief interventions.

These reports as well as the international literature paint a consistent picture of what clinicians do when they discuss smoking in consultations. The CRUK survey documented high rates of recording smoking status. The consultation recordings show that this occurs most commonly in the diagnostic portion of the consultation, when GPs were trying to understand the cause of a patient's symptoms. If doctors intervene beyond that, the most common thing that they do is advise a person to stop smoking, with 89% saying they do this frequently or always. Advising on ways to quit smoking was reported by clinicians less frequently, with 79% discussing the benefits of the stop smoking service and 53% advising about medication. Consultation recordings, however, show that doctors' most common action beyond asking about smoking status is advising about the smoking status. Both the survey of doctors, patients, and consultation recordings show that actively offering support to the patient is much less frequent. In fact, the consultation recordings showed not a single incidence of a clear unambiguous offer of support to quit smoking, with most offers being made 'in theory'.

Dealing with whatever factors are holding doctors back from offering support will be key to improving take-up of cessation support. GPs often express negativity towards smoking cessation, with common explanations of their reluctance that it takes too long, it does not work, and creates conflict with patients.¹⁶⁶ However, such negativity is likely to belie deeper feelings about what medicine is, the professional identity of doctors, and the place of preventative medicine within that.^{167,168} This is not easy to address, but one study found that GPs who saw themselves as part of a public health system seemed more engaged with this kind of work.¹⁶⁹

Randomised trials show clearly that connecting people to behavioural support rather than leaving them to seek it out is many times more effective.^{170–172} Optimising GP systems so that this can be done quickly and easily would greatly improve the uptake of smoking cessation support.

9.5.3 Policies to increase the frequency and type of brief opportunistic interventions given by GPs

9.5.3.1 Quality and Outcomes Framework

The main policy interventions in England and Wales supporting implementation are guidelines from NICE (or SIGN in Scotland) and a pay for performance scheme called the Quality and Outcomes Framework (QoF). The current QoF rewards GPs financially for offering 'support and treatment' to every patient that smokes, at least once every 2 years, and offering support and treatment every year to people with a specified set of common smokingrelated illnesses (except smoking-related cancers), and people with serious mental illness at least once a year.

The specification of the QoF changed in 2012 to encourage clinicians to offer referral and medication, rather than simply offering unspecified 'advice' on smoking. Moreover, 2012 saw the extension of the QoF incentives to everyone who smokes rather than only those with smoking-related conditions, increasing the proportion of adults covered from around 20% to 100%. A paper examined the impact of this change, which was unexpectedly modest.¹⁷³ According to GP records, the proportion of people advised to quit smoking showed a 20% (CI 8% to 31%) increase, offers of referrals to stop smoking services increased by 39% (CI15% to 62%), and prescriptions of cessation medication decreased by -8% (CI -21% to +6%).¹⁷³ One explanation for this disappointing impact lay in the detail of the change in QoF. GPs are rewarded by entering certain specified codes into a template. One of these, 'smoking advice', was in place prior to 2012 and not removed on re-specifying the activity as 'support and medication' allowing GPs to claim the payments by offering this unspecified advice. In addition, some practices claim the payments by writing to or texting their patients, rather than offering in-person support. This is unlikely to be as effective, as offering support in-person can lead to high take up.

The system that rewards treatment and enhanced training in primary care could be optimised to ensure

that payments are made only as a result of face-to-face encounters and remove codes that allow doctors to offer general advice to stop smoking. Instead, doctors should be rewarded for offering support and medication, as intended.

9.5.3.2 Systematic treatment of tobacco dependency in general practice

In 2020, Cancer Research UK published a report¹⁷⁴ of modelling to show the potential for health improvement that would follow improved frequency and quality of brief opportunistic interventions. The modelling used the Lumen microsimulation model, which creates a virtual population of 'people' who then 'age' each year. Their baseline smoking status can change because a 'person' can quit, relapse, or start smoking for the first time. Moreover, a 'person' can develop one of 19 of the most common smoking-related diseases or die of an unrelated cause. The probability of developing a smoking-related disease was obviously dependent on current smoking status, using epidemiological data for the probabilities of these events occurring.

In the baseline scenario, the modellers examined current trends of smoking by simply continuing the past year's smoking prevalence. The projection showed that smoking prevalence would reach 5.8% by 2039, which implies missing the government target for a smoke-free England (<5% prevalence by 2030).

The team then examined the effect of upgrading the frequency and effectiveness of brief interventions given in primary care using three different scenarios. All assumed that GPs intervened at least once a year with everyone who attended an appointment who smoked. (About 75% of the population see the GP at least once). One scenario assumed that GPs referred people to the stop smoking service, a second that they prescribed medication, and a third that they did both.

The modelling suggested that improving frequency and quality of brief interventions would have important effects on smoking prevalence. Compared with the baseline scenario where the prevalence was 8.7% in 2030, supporting referral would reduce this to 6.4%, prescribing alone would reduce the prevalence to 6.7%, and doing both to 6.2%. The latter scenario would reduce the incidence of serious smoking-related disease by 15% and premature deaths by 16% over the next 20 years compared with the baseline. This would reduce costs of delivering primary care for people with these smoking-related diseases by 8% and reduce hospital admissions by 19%. Overall, these reduced incidence rates would save 16% of the NHS spend on smoking-related disease. This amounts to around 0.4% of the total NHS budget annually, which would be saved by increasing the frequency and quality of brief interventions.

9.6 The role of e-cigarettes and heated tobacco products

9.6.1 E-cigarettes

E-cigarettes consist of a battery-powered element which heats an e-liquid to produce an aerosol, commonly referred to as a vapour. E-liquids contain glycerine and/or propylene glycol, water, flavours and frequently nicotine. Initially this nicotine was present in freebase form but nicotine salt e-cigarettes have become more popular since emerging on the US market in 2015 with the discovery that the addition of benzoic acid to freebase nicotine reduces the irritant effects of nicotine in the upper airways thus enabling inhalation of higher nicotine content products.¹⁷⁵ E-cigarettes were initially designed to resemble tobacco cigarettes but have evolved and now there is a plethora of different sizes and shapes (such as memory sticks, pens, pebbles, metal boxes) including one-time use disposable products, reusable, rechargeable kits with replaceable cartridges or pods, or refillable open tanks or pods which can sometimes be customised, for example so that consumers can change the power. The different devices vary in the speed and dose of nicotine delivery and users of some models, particularly experienced users, can achieve similar blood nicotine levels to smoking.^{176,177}

E-liquids are typically heated at temperatures of 40–180°C compared with 900°C for combustible cigarettes.¹⁷⁸ As e-cigarette vapour does not involve combustion, experts generally agree that they provide a less harmful source of nicotine than burning tobacco.^{3,179–180}

In England, e-cigarettes increased in popularity between 2011 and 2014 but use subsequently plateaued with around 6% of adults in England and 5% of 11- to 18-yearolds reporting current vaping in 2019.¹⁸¹ There are two routes to market: consumer and medicinal. All available e-cigarettes in the UK are currently consumer products and although one product (e-Voke) was licensed as a medicine,¹⁸² it was never brought to market. E-cigarette regulations introduced as a result of the Revised European Union Tobacco Products Directive¹⁸³ were translated into UK law under the Tobacco and Related Products Regulations 2016¹⁸⁴ and are overseen by the Medicines and Healthcare Products Regulatory Agency (MHRA). These regulations stipulate that nicotine e-cigarettes are notified to the MHRA prior to being marketed, and cover minimum standards for safety and quality, maximum capacities and nicotine strength limits, information provision, and a prohibition of all broadcast and crossborder advertising. There is a mandatory 30% sized health warning on all nicotine-containing e-cigarettes and refill containers which reads 'This product contains nicotine

which is a highly addictive substance'. Other legislation prohibits e-cigarette sales to those under 18 years old, and there is also an Advertising Code governing the content of e-cigarette advertisements.¹⁸⁵ The Code covers a range of issues and applies to e-cigarettes that do or do not contain nicotine, including ensuring inter alia that: marketing communications are socially responsible; content is not associated with, or could promote, tobacco products; nonnicotine users or non-smokers are not encouraged to use the products; and the marketing does not appeal to young people. Health claims on advertisements are permitted but only if supported by robust evidence that the product in question possesses the advertised health benefit - to our knowledge, to date, no such health claims have been made.¹⁸¹ Non-nicotine e-cigarettes are regulated under General Product Safety Regulations 2005.186

E-cigarettes have caused controversy, with the main contested areas being: long-term health effects given they have only been marketed for 15 years; that they may attract young people to take up nicotine or smoking (see chapter 4); the motives and role of the tobacco industry in the e-cigarette market; the extent to which they help smokers to stop smoking, particularly given many smokers vape alongside continued smoking; and whether they encourage ex-smokers to continue using nicotine rather than stopping smoking and nicotine use altogether.

In relation to smoking uptake, prospective studies have found that using e-cigarettes is associated with an increased risk of tobacco smoking¹⁸⁷ but a recent systematic review indicated that this evidence was limited by publication bias, high attrition and inadequate adjustment for potential confounders.¹⁸⁸ This relationship could therefore be due to common liabilities rather than so-called 'gateway' theories where the use of one drug delivery device leads to another. In support of this, studies have also shown that smoking can lead to e-cigarette uptake.¹⁸⁹ Given the difficulty of controlling for all common liabilities, studies have used other methods to assess the likelihood of a gateway effect. For example, a study of the National Youth Tobacco Survey (NYTS) of US high school students using matched controls suggested that from 2014 to 2017, e-cigarettes may have actually acted as a gateway out of smoking rather than a gateway to smoking.¹⁹⁰ This would be consistent with the decline in cigarette smoking over this period while e-cigarette use was increasing. In relation to concerns about e-cigarettes leading to nicotine uptake among tobacco-naïve users, a further analysis of the NYTS from 2017 to 2019 reported that among e-cigarette users who had never used any tobacco products, frequent use and dependence on e-cigarettes, and hence nicotine dependence, were rare.¹⁹¹

E-cigarettes emerged from outside the tobacco industry but in recent years tobacco companies have been investing in vaping products, both through acquisition and developing their own products.¹⁹² The tobacco industry has a long history of deception with regard to their products and their impact,¹⁹³ which has brought into question their motives in the e-cigarette market. Some companies have declared that they have entered the e-cigarette market so that smokers can switch to them and reduce their harms from tobacco.¹⁹⁴ However, the same companies continue to contest regulations for cigarettes.¹⁹⁵

There have been several systematic reviews of e-cigarettes for smoking cessation and their findings vary depending on the included studies, their participants, products used, outcomes, follow-up periods, how missing data are handled and how the studies were synthesised.¹⁸⁰ Given Cochrane's robust methodologies including efforts to minimise bias,¹⁹⁶ the Cochrane review of e-cigarettes and smoking cessation, which was last updated in 2020,¹⁹⁷ is summarised here. To be included in the Cochrane review, a minimum of 6 months follow up was required but otherwise included studies varied due to different types of e-cigarettes used, whether smokers were motivated or unmotivated to quit and the extent of behavioural support offered. Fifty studies were included overall (35 new studies since their 2016 review¹⁹⁷). There was moderate-certainty evidence, using the GRADE system¹⁹⁸, from three RCTs including 1,498 participants, that guit rates were higher in people randomised to nicotine vaping products compared with people randomised to nicotine replacement therapy (risk ratio (RR) 1.69, 95% CI 1.25 to 2.27). There was also moderate-certainty evidence from three RCTs, including 802 participants that quit rates were higher in people randomised to nicotine vaping products compared with non-nicotine vaping products (RR 1.71, 95% CI 1.00 to 2.92). There was very low-certainty evidence from four RCTs, including 2,312 participants, that guit rates were higher in people randomised to nicotine vaping products compared to behavioural or no support (RR 2.50, 95% CI 1.24 to 5.04).

Head-to-head trials of different e-cigarette devices or the same devices with different nicotine levels or delivery systems (eg tanks vs disposables, or nicotine salts vs freebase nicotine) have not been carried out. However, observational studies have suggested tanks may be more effective for smoking cessation.^{199,200}

Support for e-cigarettes being effective for stopping smoking also comes from observational studies in England. A recent time series analysis of population data from 2007 to 2018 indicated that greater use of e-cigarettes was associated with higher success of quit attempts.²⁰¹ For every 1% increase in the mean point prevalence of e-cigarettes, the mean point prevalence of successful quit attempts increased by 0.106% (95% CI 0.011, 0.201, p=0.029). A further time series analysis of the Smoking Toolkit Study from 2007 to 2017 similarly found that changes in the prevalence of e-cigarette use in England have been positively associated with overall quit rates and quit success rates but not clearly associated with the prevalence of quit attempts and cigarette consumption. The latter study concluded that just over 50,000 additional smokers were no longer smoking as a consequence of e-cigarette use in a quit attempt in 2017.²⁰²

Given concerns about dual use,²⁰³ two cohort studies in England have examined this using the Smoking Toolkit Study data with 6²⁰⁴ and 12²⁰⁵ month follow-up periods over 2014–2016 and 2015–2018 respectively. The first found reductions in cigarette consumption, significantly lower quit attempts but no difference in use of evidencebased support when making quit attempts among dual users with e-cigarettes compared with dual users with NRT.²⁰⁴ The second observed higher quit attempts but no difference in success rates among dual users of e-cigarettes compared with exclusive smokers, whereas differences in quit attempts and success were inconclusive across dual users of e-cigarettes compared with dual users of NRT.²⁰⁵

With regard to ex-smokers, there is some evidence from the UK RCT in stop smoking services that ex-smokers continue to vape for longer periods than ex-smokers who used NRT to stop, although advice given to recent ex-smokers is to use e-cigarettes while there is a danger of relapse.²⁰⁶ A cross-sectional study in the UK, Canada, USA and Australia found that former smokers who vaped reported higher dependence on smoking both before and after stopping, yet they had greater confidence in staying quit.²⁰⁷ A unique role of e-cigarettes in preventing relapse is emerging from UK qualitative research.^{208,209}

E-cigarettes could be especially helpful for groups in society where smoking is particularly prevalent or dangerous, such as people with mental health problems and pregnant women. A recent systematic review of vaping among people with mental health conditions included 31 studies (three from England and 28 from outside of the UK). However, the review identified¹⁸¹ no published RCTs evaluating vaping products for smoking cessation among smokers with mental health conditions. A secondary analysis of one trial that included a sample of people with a mental health condition and four singlegroup pre-post studies were assessed; in four of these five studies participants were not motivated to stop. Complete abstinence from smoking was achieved by 7–14% of participants between 4 weeks and 12 months follow up across the studies. A nationally representative study carried out in England since this review found no difference between the use of e-cigarettes during a quit attempt among those with and without mental health conditions and the use of e-cigarettes was similarly successful.²¹⁰ The review also identified 17 studies that reported vaping prevalence in people with mental health conditions outside the UK, with rates of current vaping ranging from 3–20% among people with mental health conditions in five nationally representative population samples; the authors reported that these high rates of vaping likely reflected the high prevalence of smoking in this group. More research is needed in this area.

A recent review of e-cigarettes in pregnant women¹⁸¹ included 27 studies (6 from the UK and 21 non-UK). There was a lack of evidence on the prevalence of vaping during pregnancy in England, although pregnant women who vape were likely to do so to stop smoking and vaping was rare among those who had not smoked. A prospective observational study published after the review found that the birthweight of infants born to exclusive e-cigarette users was similar to that of non-smokers.²¹¹

9.6.2 Heated tobacco products

A new generation of heated tobacco products (HTPs) produced by the tobacco industry entered the market in 2014; prototypical HTPs had been introduced in the 1980s but did not achieve commercial success. These products differ from tobacco cigarettes in that they contain tobacco but rather than the tobacco being ignited, it is heated and thermal decomposition produces an aerosol which contains nicotine (see chapter 8). There are several different types of HTP, with slightly different mechanisms of action, most commonly: IQOS (Philip Morris International) and glo (British American Tobacco (BAT)) both of which heat tobacco sticks to produce the aerosol; and iFuse (BAT) and Ploom Tech (Japan Tobacco International) that heat an e-liquid to produce an aerosol which then passes over tobacco. Temperatures for heating range depending on the mechanism of action from 50–350°C.²¹² Given these temperatures are still lower than those required to burn tobacco, it seems likely that HTPs will be less harmful than smoking.²¹³ In 2020, the US Food and Drug Administration (FDA) stated that switching completely from tobacco cigarette smoking to IQOS specifically reduced exposure to harmful or potentially harmful chemicals, but not that IQOS use reduced the risks of tobacco-related diseases or reduced harm relative to continued tobacco cigarette smoking.^{214,215} However, little is known about

9 Treatment of tobacco addiction

how easily smokers find it to switch completely to HTPs, with no evidence from RCTs carried out by independent researchers.²¹³ RCTs comparing the effectiveness of HTPs vs e-cigarettes are also warranted.

IQOS is the most widely available HTP, being marketed in over 50 countries^{216,217} and was introduced in the UK in 2016, although use of IQOS in the UK remains low.¹⁸¹ However, in other countries HTP use quickly became popular. For example in Japan, IQOS was introduced in 2016 and captured 15.5% of the tobacco market over the subsequent 3 years.²¹⁸ Cigarette consumption and sales have declined significantly suggesting some switching, although the extent to which IQOS and other HTP have substituted completely for cigarettes (rather than cigarette smokers using IQOS as well) is not known.²¹⁹

In the UK, IQOS and other HTPs are regulated by Public Health England as specified in the Tobacco and Related Products Regulations 2016.¹⁸⁴ Advertising is allowed for the IQOS device but not the tobacco sticks, and similar to e-cigarettes 30% text health warnings were required for the packs of tobacco sticks, although the warning differs, stating 'This tobacco product damages your health and is addictive'. Unlike e-cigarettes which are taxed as a consumer product and hence subject to Value Added Tax (currently 20%), following a consultation a separate tax category was set for HTPs.²²⁰ Initially (July 2019), the tax rate was matched with that for hand rolled tobacco, but annual tax increases will be smaller to create a differential over time.²²¹

References

- 1 Royal College of Physicians. *Smoking and health*. A report on smoking in relation to lung cancer and other diseases. London: RCP, 1962. www. rcplondon.ac.uk/projects/outputs/smoking-and-health-1962 [Accessed 29 April 2021].
- 2 Volkow ND, Li TK. Drugs and alcohol: treating and preventing abuse, addiction and their medical consequences. *Pharmacol Ther* 2005;108:3–17.
- 3 Royal College of Physicians. Nicotine without smoke: Tobacco harm reduction. A report by the Tobacco Advisory Group of the Royal College of Physicians. London: RCP, 2016.
- 4 Clark MS. Self-administered nicotine solutions preferred to placebo by the rat. Br J Pharmacol 1969;35:367P.
- 5 Balfour DJ. The neurobiology of tobacco dependence: a preclinical perspective on the role of the dopamine projections to the nucleus accumbens [corrected]. *Nicotine Tob Res* 2004;6:899–912.
- 6 Schindler CW, Panlilio LV, Goldberg SR. Second-order schedules of drug self-administration in animals. *Psychopharmacology (Berl)* 2002;163:327–44.
- 7 Heatherton TF, Kozlowski LT, Frecker RC, Fagerstrom KO. The Fagerstrom Test for Nicotine Dependence: a revision of the Fagerstrom Tolerance Questionnaire. *Br J Addict* 1991;86:1119–27.

- 8 Baker TB, Piper ME, McCarthy DE, Bolt DM, Smith SS *et al.* Time to first cigarette in the morning as an index of ability to quit smoking: implications for nicotine dependence. *Nicotine Tob Res* 2007;9 Suppl 4:S555–70.
- 9 Hajek P, Przulj D, Phillips A, Anderson R, McRobbie H. Nicotine delivery to users from cigarettes and from different types of e-cigarettes. *Psychopharmacology (Berl)* 2017;234:773–9.
- 10 West R. Behavioural support programmes for smoking cessation: needs and opportunities. *Eur J Public Health* 2000;10:25–9.
- 11 Adult smoking habits in the UK: 2019. www.ons.gov.uk/ peoplepopulationandcommunity/healthandsocialcare/ healthandlifeexpectancies/bulletins/adultsmokinghabitsingreatbr itain/2019#the-proportion-who-are-current-smokers-in-the-uk-itsconsistent-countries-and-local-areas-2011-to-2019 [Accessed 23 September 2020].
- 12 Fidler et al. *The smoking toolkit study: a national study of smoking and smoking cessation in England.* www.smokinginengland.info/latest-statistics [Accessed 29 April 2021].
- 13 Beard E, Jackson SE, West R, Kuipers MAG, Brown J. Trends in attempts to quit smoking in England since 2007: a time series analysis of a range of population-level influences. *Nicotine Tob Res* 2019;22:1476– 1483.
- 14 Langley TE, McNeill A, Lewis S, Szatkowski L, Quinn C. The impact of media campaigns on smoking cessation activity: a structural vector autoregression analysis. *Addiction* 2012;107:2043–50.
- 15 Atusingwize E, Lewis S, Langley T. Economic evaluations of tobacco control mass media campaigns: a systematic review. *Tob Control* 2015;24:320–7.
- 16 McAfee T, Davis KC, Alexander Jr RL, Pechacek TF, Bunnell R. Effect of the first federally funded US antismoking national media campaign. *Lancet* 2013;382:2003–11.
- 17 Brown J, Kotz D, Michie S, Stapleton J, Walmsley M, West R. How effective and cost-effective was the national mass media smoking cessation campaign 'Stoptober'? *Drug Alcohol Depend* 2014;135:52–8.
- 18 Durkin S, Brennan E, Wakefield M. Mass media campaigns to promote smoking cessation among adults: an integrative review. *Tob Control* 2012;21:127–38.
- 19 Kuipers MAG, West R, Beard E, Brown J. Impact of the 'Stoptober' smoking cessation campaign in England from 2012 to 2017: a quasi-experimental repeat cross-sectional study. *Nicotine Tob Res* 2020;22:1453–1459.
- 20 Chapman S, Bareham D, Maziak W. The gateway effect of e-cigarettes: reflections on main criticisms. *Nicotine Tob Res* 2019;21:695–8.
- 21 Kalkhoran S, Glantz SA. E-cigarettes and smoking cessation in realworld and clinical settings: a systematic review and meta-analysis. *Lancet Respir Med* 2016;4:116–28.
- 22 Beard E, West R, Michie S, Brown J. Association between electronic cigarette use and changes in quit attempts, success of quit attempts, use of smoking cessation pharmacotherapy, and use of stop smoking services in England: time series analysis of population trends. *BMJ* 2016;354:i4645.
- 23 Jackson SE, Garnett C, Shahab L, Oldham M, Brown J. Association of the Covid-19 lockdown with smoking, drinking, and attempts to quit in England: an analysis of 2019-2020 data. *medRxiv* 2020.
- 24 Ussher M, Brown J, Rajamanoharan A, West R. How do prompts for attempts to quit smoking relate to method of quitting and quit success? Ann Behav Med 2013;47:358–68.
- 25 Stead LF, Buitrago D, Preciado N *et al.* Physician advice for smoking cessation. *Cochrane Database Syst Rev* 2013.
- 26 Aveyard P, Begh R, Parsons A, West R. Brief opportunistic smoking cessation interventions: a systematic review and meta-analysis to compare advice to quit and offer of assistance. *Addiction* 2012;107:1066–73.
- 27 Jackson S, Garnett C, Brown J. Prevalence and correlates of receipt by smokers of general practitioner advice on smoking cessation in England: a cross-sectional survey of adults. *Addiction* 2020;116:358–372.
- 28 Rutter H, Savona N, Glonti K et al. The need for a complex systems model of evidence for public health. *Lancet* 2017;390:2602–4.
- 29 Sniehotta FF, Araújo-Soares V, Brown J *et al.* Complex systems and individual-level approaches to population health: a false dichotomy? *Lancet Public Health* 2017;2:e396–e7.
- 30 Rutter H, Bes-Rastrollo M, de Henauw S *et al.* Balancing upstream and downstream measures to tackle the obesity epidemic: a position statement from the European association for the study of obesity. *Obes Facts* 2017;10:61–3.
- 31 West R. Tobacco smoking: health impact, prevalence, correlates and interventions. *Psychol Health* 2017;32:1018–36.
- 32 Levy DT, Tam J, Kuo C, Fong GT, Chaloupka F. The impact of implementing tobacco control policies: the 2017 tobacco control policy scorecard. J Public Health Manag Pract 2018;24:448–457.
- 33 Levy DT, Huang A-T, Havumaki JS, Meza R. The role of public policies in reducing smoking prevalence: results from the Michigan SimSmoke tobacco policy simulation model. *Cancer Causes Control* 2016;27:615–25.
- 34 National Health Service. *The NHS Long Term Plan*. NHS, 2019. www. longtermplan.nhs.uk/wp-content/uploads/2019/08/nhs-long-termplan-version-1.2.pdf [Accessed 29 April 2021].
- 35 Szatkowski L, Murray R, Hubbard R *et al.* Prevalence of smoking among patients treated in NHS hospitals in England in 2010/2011: a national audit. *Thorax* 2015;70:498–500.
- 36 Agrawal S, Mangera Z. British Thoracic Society smoking cessation audit report: smoking cessation policy and practice in NHS hospitals national audit period: 1 April – 31 May 2016. London: British Thoracic Society, 2016. www.brit-thoracic.org.uk/document-library/qualityimprovement/audit-reports/smoking-cessation-2016 [Accessed 9 April 2021].
- 37 Mangera Z, Devani N. National smoking cessation audit report 2019. London: British Thoracic Society, 2020.
- 38 Mullen KA, Manuel DG, Hawken SJ *et al.* Effectiveness of a hospitalinitiated smoking cessation programme: 2-year health and healthcare outcomes. *Tob Control* 2017;26:293–9.
- 39 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS.* London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 29 April 2021].
- 40 Evison M, Agrawal S, Conroy M *et al.* Building the case for comprehensive hospital-based tobacco addiction services: applying the Ottawa Model to the city of Manchester. *Lung Cancer* 2018;121:99–100.

- 41 Evison M, Pearse C, Howle F *et al.* Feasibility, uptake and impact of a hospital-wide tobacco addiction treatment pathway: results from the CURE project pilot. *Clin Med* 2020;20:196–202.
- 42 Mullen KA, Manuel DG, Hawken SJ *et al.* Effectiveness of a hospitalinitiated smoking cessation programme: 2-year health and healthcare outcomes. *Tob Control* 2017;26:293–299.
- 43 Cartmell KB, Dismuke CE, Dooley M *et al.* Effect of an evidencebased inpatient tobacco dependence treatment service on 1-year postdischarge health care costs. *Med Care* 2018;56:883–9.
- 44 Murray RL, Leonardi-Bee J, Marsh J *et al.* Systematic identification and treatment of smokers by hospital based cessation practitioners in a secondary care setting: cluster randomised controlled trial. *BMJ* 2013;347:f4004.
- 45 Royal College of Physicians. Smoking and the young: a report of a working party of the Royal College of Physicians. London: RCP, 1992.
- 46 Batstra L, Hadders-Algra M, Neeleman J. Effect of antenatal exposure to maternal smoking on behavioural problems and academic achievement in childhood: prospective evidence from a Dutch birth cohort. *Early Hurn Dev* 2003;75:21–33.
- 47 Thapar A, Fowler T, Rice F *et al.* Maternal smoking during pregnancy and attention deficit hyperactivity disorder symptoms in offspring. *Am J Psychiatry* 2003;160:1985–9.
- 48 Leonardi-Bee J, Jere ML, Britton J. Exposure to parental and sibling smoking and the risk of smoking uptake in childhood and adolescence: a systematic review and meta-analysis. *Thorax* 2011;66:847–55.
- 49 Laverty AA, Filippidis FT, Taylor-Robinson D et al. Smoking uptake in UK children: analysis of the UK Millennium Cohort Study. *Thorax* 2019;74:607–610.
- 50 Chamberlain C, O'Mara-Eves A, Porter J *et al.* Psychosocial interventions for supporting women to stop smoking in pregnancy. *Cochrane Database Syst Rev* 2017(2).
- 51 Vaz LR, Jones MJ, Szatkowski L *et al.* Estimating the health-care costs of children born to pregnant smokers in England: cohort study using primary and secondary health-care data. *Addiction* 2018;113:1305–16.
- 52 The National Health Service Information Centre for Health and Social Care. *Infant feeding survey 2010: early results.* 2011.
- 53 Mohsin M, Bauman AE. Socio-demographic factors associated with smoking and smoking cessation among 426,344 pregnant women in New South Wales, Australia. *BMC Public Health* 2005;5.
- 54 Jensen KE, Jensen A, Nohr B, Kjaer SK. Do pregnant women still smoke? A study of smoking patterns among 261,029 primiparous women in Denmark 1997-2005. Acta Obstet Gynecol Scand 2008;87:760–7.
- 55 Centers for Disease Control and Prevention. Smoking during pregnancy--United States, 1990-2002. *MMWR Morb Mortal Wkly Rep* 2004;39:911–5.
- 56 Oncken CA, Dietz PM, Tong VT *et al.* Prenatal tobacco prevention and cessation interventions for women in low- and middle-income countries. *Acta Obstet Gynecol Scand* 2010;89:442–53.

9 Treatment of tobacco addiction

- 57 NHS Digital. Statistics on women's smoking status at time of delivery, England - Quarter 4, 2017-18. 2018. www.digital.nhs.uk/ data-and-information/publications/statistical/statistics-on-womens-smoking-status-at-time-of-delivery-england/statistics-on-womenssmoking-status-at-time-of-delivery-england---quarter-4-october-2017to-december-2017 [Accessed 29 April 2021].
- 58 Cooper S, Orton S, Leonardi-Bee J *et al.* Smoking and quit attempts during pregnancy and postpartum: a longitudinal UK cohort. *BMJ Open* 2017;7.
- 59 Jones M, Lewis S, Parrott S, Wormall S, Coleman T. Re-starting smoking in the postpartum period after receiving a smoking cessation intervention: a systematic review. *Addiction* 2016;111:981–90.
- 60 National Institute for Health and Clinical Excellence. *Smoking: stopping in pregnancy and after childbirth.* NICE public health guidlines [PH26]. London: NICE, 2010.
- 61 Papadakis S, Hermon Y, McEwan A. Standard treatment programme for pregnant women: a guide to behavioural support for smoking cessation during pregnancy and the post-partum period. National Centre for Smoking Cessation and Training (NCSCT), 2019. www. ncsct.co.uk/usr/pub/NCSCT% 20Standard% 20Treatment % 20 Programme% 20for% 20Pregnant % 20Women.pdf [Accessed 29 April 2021].
- 62 Sloan M, Campbell KA, Bowker K *et al.* Pregnant women's experiences and views on an "opt-out" referral rathway to specialist smoking cessation support: a qualitative evaluation. *Nicotine Tob Res* 2016;18:900–905.
- 63 Campbell KA, Cooper S, Fahy SJ *et al.* 'Opt-out' referrals after identifying pregnant smokers using exhaled air carbon monoxide: impact on engagement with smoking cessation support. *Tob Control* 2017;26:300–6.
- 64 Bell R, Glinianaia SV, van der Waal Z *et al.* Evaluation of a complex healthcare intervention to increase smoking cessation in pregnant women: interrupted time series analysis with economic evaluation. *Tob Control* 2017;27:90–8.
- 65 Department of Health. *Towards a smokefree generation: a tobacco control plan for England*. London: DH, 2017. www.gov.uk/government/ publications/towards-a-smoke-free-generation-tobacco-control-plan-for-england [Accessed 29 April 2021].
- 66 Naughton F, Vaz LR, Coleman T *et al.* Interest in and use of smoking cessation support across pregnancy and postpartum. *Nicotine Tob Res* 2020;22:1178–1186.
- 67 National Health Service England. *Saving Babies' Lives: a care bundle for reducing stillbirth*. NHS, 2016. www.england.nhs.uk/wp-content/uploads/2016/03/saving-babies-lives-car-bundl.pdf [Accessed 10 October 2020].
- 68 Marufu TC, Ahankari A, Coleman T, Lewis S. Maternal smoking and the risk of still birth: systematic review and meta-analysis. *BMC Public Health* 2015;15:239.
- 69 The University of Manchester. Evaluation shows clinical improvements across 19 sites led to maternity staff helping to save more than 160 babies' lives. 2018. www.manchester.ac.uk/discover/news/action-plancan-prevent-over-600-stillbirths-a-year [Accessed 10 October 2020].
- 70 Claire R, Chamberlain C, Davey MA *et al*. Pharmacological interventions for promoting smoking cessation during pregnancy. *Cochrane Database Syst Rev* 2020.

- 71 Naughton F, Prevost AT, Sutton S. Self-help smoking cessation interventions in pregnancy: a systematic review and meta-analysis. *Addiction* 2008;103:566–79.
- 72 Cahill K, Hartmann-Boyce J, Perera R. Incentives for smoking cessation. *Cochrane Database Syst Rev* 2015:CD004307.
- 73 Tappin D, Bauld L, Purves D et al. Financial incentives for smoking cessation in pregnancy: randomised controlled trial. BMJ 2015;350.
- 74 Sinclair L, McFadden M, Tilbrook H *et al.* The smoking cessation in pregnancy incentives trial (CPIT): study protocol for a phase III randomised controlled trial. *Trials* 2020;21:183.
- 75 Fahy SJ, Cooper S, Coleman T, Naughton F, Bauld L. Provision of smoking cessation support for pregnant women in England: results from an online survey of NHS stop smoking services for pregnant women. *BMC Health Serv Res* 2014;14:107.
- 76 Cooper S, Orton S, Campbell K et al. Attitudes to e-cigarettes and cessation support for pregnant women from English stop smoking services: a mixed methods study. Int J Environ Res Public Health 2019;16:110.
- 77 National Health Service. *The NHS Long Term Plan*. NHS, 2019. www. longtermplan.nhs.uk/wp-content/uploads/2019/08/nhs-long-termplan-version-1.2.pdf [Accessed 29 April 2021].
- 78 Royal College of Physicians, Royal College of Psychiatrists. *Smoking* and mental health. London: RCP, RCPSYCH, 2013.
- 79 Richardson S, McNeill A, Brose LS. Smoking and quitting behaviours by mental health conditions in Great Britain (1993–2014). *Addict Behav* 2019;90:14–9.
- 80 Ziedonis D, Hitsman B, Beckham JC *et al.* Tobacco use and cessation in psychiatric disorders: National Institute of Mental Health report. *Nicotine Tob Res* 2008;10:1691–715.
- 81 De Leon J, Diaz FJ. A meta-analysis of worldwide studies demonstrates an association between schizophrenia and tobacco smoking behaviors. *Schizophr Res* 2005;76:135–57.
- 82 Department of Health. *Towards a smokefree generation: a tobacco control plan for England*. London: DH, 2017. www.gov.uk/government/publications/towards-a-smoke-free-generation-tobacco-control-plan-for-england [Accessed 29 April 2021].
- 83 National Health Service. *The NHS Long Term Plan*. NHS, 2019. www. longtermplan.nhs.uk/wp-content/uploads/2019/08/nhs-long-termplan-version-1.2.pdf [Accessed 29 April 2021].
- 84 National Institute for Health and Care Excellence. Smoking: acute, maternity and mental health services. NICE public health guidelines [PH48]. London: NICE, 2013.
- 85 Ratschen E, Britton J, McNeill A. The smoking culture in psychiatry: time for change. Br J Psychiatry 2011;198:6–7.
- 86 Olivier D, Lubman DI, Fraser R. Tobacco smoking within psychiatric inpatient settings: biopsychosocial perspective. *Aust N Z J Psychiatry* 2007;41:572–80.
- 87 Peckham E, Brabyn S, Cook L, Tew G, Gilbody S. Smoking cessation in severe mental ill health: what works? an updated systematic review and meta-analysis. *BMC Psychiatry* 2017;17:252.
- 88 Banham L, Gilbody S. Smoking cessation in severe mental illness: what works? *Addiction* 2010;105:1176–89.

- 89 Hajek P, Phillips-Waller A, Przulj D *et al.* A randomized trial of e-cigarettes versus nicotine-replacement therapy. *N Engl J Med* 2019;380:629–37.
- 90 Royal College of Psychiatrists. *The prescribing of varencline and vaping (electronic cigarettes) to patients with severe mental illness (PS05/18)*. Position Statement. London: RCPSYCH, 2018.
- 91 Anthenelli RM, Benowitz NL, West R *et al.* Neuropsychiatric safety and efficacy of varenicline, bupropion, and nicotine patch in smokers with and without psychiatric disorders (EAGLES): a double-blind, randomised, placebo-controlled clinical trial. *Lancet* 2016;387:2507–20.
- 92 Sheals K, Tombor I, McNeill A, Shahab L. A mixed-method systematic review and meta-analysis of mental health professionals' attitudes toward smoking and smoking cessation among people with mental illnesses. *Addiction* 2016;111:1536–53.
- 93 Lawn SJ. Systemic barriers to quitting smoking among institutionalised public mental health service populations: a comparison of two Australian sites. *Int J Soc Psychiatry* 2004;50:204–15.
- 94 Taylor G, McNeill A, Girling A *et al.* Change in mental health after smoking cessation: systematic review and meta-analysis. *BMJ* 2014;348:g1151.
- 95 Wootton RE, Richmond RC; Stuijfzand BG *et al.* Causal effects of lifetime smoking on risk for depression and schizophrenia: evidence from a Mendelian randomisation study. Psychol Med 2020;50:22435–43.
- 96 Taylor GM, Lindson N, Farley A et al. Smoking cessation for improving mental health. *Cochrane Database Syst Rev* 2020.
- 97 Taylor GMJ, Itani T, Thomas KH *et al.* Prescribing prevalence, effectiveness, and mental health safety of smoking cessation medicines in patients with mental disorders. *Nicotine Tob Res* 2020;22:48–57.
- 98 McNally L, Ratschen E. The delivery of stop smoking support to people with mental health conditions: a survey of NHS stop smoking services. *BMC Health Serv Res* 2010;10:179.
- 99 McNally L, Todd C, Ratschen E. The prevalence of mental health problems among users of NHS stop smoking services: effects of implementing a routine screening procedure. *BMC Health Serv Res* 2011;11:190.
- 100 Knowles S, Planner C, Bradshaw T *et al.* Making the journey with me: a qualitative study of experiences of a bespoke mental health smoking cessation intervention for service users with serious mental illness. *BMC Psychiatry* 2016;16:193.
- 101 Cormac I, Brown A, Creasey S, Ferriter M, Huckstep B. A retrospective evaluation of the impact of total smoking cessation on psychiatric inpatients taking clozapine. *Acta Psychiatr Scand* 2010;121:393–7.
- 102 Gilbody S, Peckham E, Bailey D *et al.* Smoking cessation for people with severe mental illness (SCIMITAR+): a pragmatic randomised controlled trial. *Lancet Psychiatry* 2019;6:379–90.
- 103 Li J, Fairhurst C, Peckham E *et al.* Cost-effectiveness of a specialist smoking cessation package compared with standard smoking cessation services for people with severe mental illness in England: a trial-based economic evaluation from the SCIMITAR+ study. *Addiction* 2020;115:2113–2122.

- 104 Lancet Psychiatry. Mental health and COVID-19: change the conversation. 2020. www.thelancet.com/action/ showPdf?pii=S2215-0366%2820%2930194-2 [Accessed 29 April 2021].
- 105 van Zyl-Smit RN, Richards G, Leone FT. Tobacco smoking and COVID-19 infection. *Lancet Respir Med* 2020.
- 106 Hopkinson NS, Rossi N, El-Sayed Moustafa J *et al.* Current smoking and COVID-19 risk: results from a population symptom app in over 2.4 million people. *Thorax* 2021.
- 107 Public Health England. *Local tobacco control profiles*. PHE, 2020. https://fingertips.phe.org.uk/profile/tobacco-control/data#page/7/ gid/1938132886/pat/6/par/E12000004/ati/102/are/E06000015/ cid/4/page-options/ovw-do-0_ine-vo-0_ine-yo-1:2018:-1:-1_inect-24_ine-pt-0 [Accessed 9 September 2020].
- 108 Government Statistical Service. *Sex and gender harmonisation guidance*. GSS, 2019. https://gss.civilservice.gov.uk/policy-store/sex-and-gender [Accessed 29 April 2021].
- 109 Office for National Statistics. Guidance for questions on sex, gender identity and sexual orientation for the 2019 census rehearsal for the 2021 census. ONS, 2019. www.ons.gov.uk/ census/censustransformationprogramme/questiondevelopment/ genderidentity/guidanceforquestionsonsexgenderidentityand sexualorientationforthe2019censusrehearsalforthe 2021census [Accessed 29 April 2021].
- 110 Buchting FO, Emory KT, Kim Y *et al.* Transgender use of cigarettes, cigars, and e-cigarettes in a national study. *Am J Prev Med* 2017;53:e1–e7.
- 111 Rooney E. All partied out? Substance use in Northern Ireland's LGB&T community. Belfast: The Rainbow Project, 2012.
- 112 National Institute for Health and Care Excellence. *Stop smoking interventions and services*. NICE guidelines [NG92]. London: NICE, 2018.
- 113 Jackson SE, Brown J, Grabovac I *et al.* Smoking and quitting behaviour by sexual orientation: a cross-sectional survey of adults in England. *Nicotine Tob Res* 2020;23:124–134.
- 114 Office for National Statistics. *The odds of smoking by sexual orientation in England*, 2016. London: ONS, 2018.
- 115 Shahab L, Brown J, Hagger-Johnson G et al. Sexual orientation identity and tobacco and hazardous alcohol use: findings from a cross-sectional English population survey. BMJ Open 2017;7:e015058.
- 116 Office for National Statistics. Adult smoking habits in England. London: ONS, 2019.
- 117 Fidler JA, West R. Self-perceived smoking motives and their correlates in a general population sample. *Nicotine Tob Res* 2009;11:1182–8.
- 118 Parrott AC. Does cigarette smoking cause stress? *Am Psychol* 1999;54:817.
- 119 Collier KL, van Beusekom G, Bos HMW, Sandfort TGM. Sexual orientation and gender identity/expression related peer victimization in adolescence: a systematic review of associated psychosocial and health outcomes. *J Sex Res* 2013;50:299–317.
- 120 Slater ME, Godette D, Huang B, Ruan WJ, Kerridge BT. Sexual orientation-based discrimination, excessive alcohol use, and substance use disorders among sexual minority adults. *LGBT Health* 2017;4:337–44.

9 Treatment of tobacco addiction

- 121 Stonewall. LGBT in Britain Health Report. 2018.
- 122 Richardson S, McNeill A, Brose L. Smoking and quitting behaviours by mental health conditions in Great Britain (1993–2014). *Addict Behav* 2019;90:14–19.
- 123 Christakis NA, Fowler JH. The collective dynamics of smoking in a large social network. *N Engl J Med* 2008;358:2249–58.
- 124 Trocki KF, Drabble L, Midanik L. Use of heavier drinking contexts among heterosexuals, homosexuals and bisexuals: results from a National Household Probability Survey. *J Stud Alcohol* 2005;66:105–10.
- 125 Reynolds NR, Neidig JL, Wewers ME. Illness representation and smoking behavior: a focus group study of HIV-positive men. J Assoc Nurses AIDS Care 2004;15:37–47.
- 126 Takács J. Social exclusion of young lesbian, gay, bisexual and transgender (LGBT) people in Europe. ILGA Europe and IGLYO, 2006.
- 127 Washington HA. Burning love: big tobacco takes aim at LGBT youths. Am J Public Health 2002;92:1086–95.
- 128 Smith EA, Malone RE. The outing of Philip Morris: advertising tobacco to gay men. *Am J Public Health* 2003;93:988–93.
- 129 Office for National Statistics. Sexual orientation, UK. London: ONS, 2019.
- 130 American Psychological Assocation. Sexual orientation, gender identity & socioeconomic status: fact sheet. APA. www.apa.org/pi/ ses/resources/publications/factsheet-lgbt.pdf [Accessed 29 April 2021].
- 131 The Albert Kennedy Trust. LGBT youth homelessness: a UK national scoping of cause, prevalence, response, and outcome. 2015. www. theproudtrust.org/download/lgbt-youth-homelessness-a-uknational-scoping-of-cause-prevalence-response-and-outcome [Accessed 29 April 2021].
- 132 King M, Semlyen J, Tai SS *et al.* A systematic review of mental disorder, suicide, and deliberate self harm in lesbian, gay and bisexual people. *BMC Psychiatry* 2008;8:70.
- 133 Abdulrahim D, Whiteley C, Moncrieff M, Bowden-Jones O. Club drug use among lesbian, gay, bisexual and trans (LGBT) people. Novel Psychoactive Treatment UK Network (NEPTUNE), 2016. www.neptuneclinical-guidance.co.uk/wp-content/uploads/2016/02/neptune-clubdrug-use-among-lgbt-people.pdf [Accessed 29 April 2021].
- 134 Women and Equalities Committee. *Transgender Equality*. UK Parliament, 2016.
- 135 Jackson SE, Garnett C, Brown J. Prevalence and correlates of receipt by smokers of general practitioner advice on smoking cessation in England: a cross-sectional survey of adults. *Addiction* 2020;116:358–372.
- 136 Hartmann-Boyce J, Hong B, Livingstone-Banks J, Wheat H, Fanshawe TR. Additional behavioural support as an adjunct to pharmacotherapy for smoking cessation. *Cochrane Database Syst Rev* 2019.
- 137 Lancaster T, Stead LF. Individual behavioural counselling for smoking cessation. *Cochrane Database Syst Rev* 2005.
- 138 LGBT Foundation. Primary care survey report. 2017.
- 139 Government Equalities Office. National LGBT Survey Summary Report. GEO, 2018.
- 140 LGBT Foundation. Pride in Practice: 10 stories from 10 boroughs. 2019.

- 141 Action on Smoking and Health, LGBT Foundation. LGBT evidence into practice briefing. ASH, LGBT Foundation, 2020.
- 142 Aveyard P, Begh R, Parsons A, West R. Brief opportunistic smoking cessation interventions: a systematic review and meta-analysis to compare advice to quit and offer of assistance. *Addiction* 2012;107:1066–73.
- 143 Mitchell M, Howarth C, Kotecha M, Creegan C. Sexual orientation research review 2008. Research report 34. Equality and Human Rights Commission, 2009.
- 144 NHS England. Sexual Orientation Monitoring Information Standard. NHS, 2017. www.england.nhs.uk/about/equality/equality-hub/sexualorientation-monitoring-information-standard [Accessed 29 April 2021].
- 145 Cochran SD, Bandiera FC, Mays VM. Sexual orientation–related differences in tobacco use and secondhand smoke exposure among US adults aged 20 to 59 years: 2003–2010 national health and nutrition examination surveys. Am J Public Health 2013;103:1837–44.
- 146 Rosario M, Schrimshaw EW, Hunter J. Butch/femme differences in substance use and abuse among young lesbian and bisexual women: examination and potential explanations. *Subst Use Misuse* 2008;43:1002–15.
- 147 Bowleg L, Huang J, Brooks K, Black A, Burkholder G. Triple jeopardy and beyond: multiple minority stress and resilience among black lesbians. J Lesbian Stud 2003;7:87–108.
- 148 Kidd JD, Dolezal C, Bockting WO. The relationship between tobacco use and legal document gender-marker change, hormone use, and gender-affirming surgery in a United States sample of trans-feminine and trans-masculine individuals: implications for cardiovascular health. *LGBT Health* 2018;5:401–11.
- 149 Sorensen LT. Wound healing and infection in surgery. The clinical impact of smoking and smoking cessation: a systematic review and meta-analysis. Arch Surg 2012;147:373–383.
- 150 Turan A, Mascha EJ, Roberman D *et al.* Smoking and Perioperative Outcomes. *Anesthesiol* 2011;114:837–46.
- 151 Thomsen T, Villebro N, Møller AM. Interventions for preoperative smoking cessation. *Cochrane Database Syst Rev* 2014.
- 152 Action on Smoking and Health. *Health inequalities resource pack*. London: ASH, 2019. www.ash.org.uk/ash-local-toolkit/healthinequalities-resource-pack [Accessed 29 April 2021].
- 153 Reddy KP, Parker RA, Losina E et al. Impact of cigarette smoking and smoking cessation on life expectancy among people with HIV: a USbased modeling study. J Infect Dis 2016;214:1672–81.
- 154 University of California. Database of antiretroviral drug interactions: interactions with bupropion (zyban) and antiretrovirals.
- 155 National Institute for Health and Care Excellence. *Smoking cessation: Bupropion*. London: NICE, 2020.
- 156 National Institute for Health and Care Excellence. Stop smoking interventions and services. NICE guidelines [NG92]. London: NICE, 2018.
- 157 NHS Health Scotland, Action on Smoking and Health Scotland. A guide to smoking cessation in Scotland: helping smokers to stop – brief interventions – updated 2017. www.healthscotland.scot/ media/1097/helping-smokers-to-stop-smoking-2017.pdf. [Accessed 24 September 2020].

- 158 Stead LF, Bergson G, Lancaster T. Physician advice for smoking cessation. *Cochrane Database Syst Rev* 2008:CD000165.
- 159 Royal College of Physicians. *Hiding in plain sight: treating tobacco dependency in the NHS*. London: RCP, 2018. www.rcplondon.ac.uk/ projects/outputs/hiding-plain-sight-treating-tobacco-dependency-nhs [Accessed 29 April 2021].
- 160 Maciosek MV, LaFrance AB, Dehmer SP *et al.* Health benefits and cost-effectiveness of brief clinician tobacco counseling for youth and adults. *Ann Fam Med* 2017;15:37–47.
- 161 National Centre for Smoking Cessation and Training. Very Brief Advice training module. NCSCT. www.ncsct.co.uk/publication_verybrief-advice.php [Accessed 24 September 2020].
- 162 Cancer Research UK. Smoking cessation in primary care: a crosssectional survey of primary care health practitioners in the UK and the use of very brief advice. CRUK, 2019. www.cancerresearchuk.org/ sites/default/files/tobacco_pc_report_to_publish_-_exec_summary. pdf. [Accessed 24 September 2020].
- 163 Hobbs FDR, Bankhead C, Mukhtar T *et al.* Clinical workload in UK primary care: a retrospective analysis of 100 million consultations in England, 2007-14. *Lancet* 2016;387:2323–30.
- 164 University of Bristol. One in a million: primary care consultations archive. www.bristol.ac.uk/primaryhealthcare/researchthemes/onein-a-million [Accessed 24 September 2020].
- 165 University College London. Harnessing resources from the internet to maximise outcomes from GP consultations (HaRI). UCL. www. ucl.ac.uk/epidemiology-health-care/research/primary-care-andpopulation-health/research/e-health-unit/research/researchstreams-0 [Accessed 24 September 2020].
- 166 Vogt F, Hall S, Marteau TM. General practitioners' and family physicians' negative beliefs and attitudes towards discussing smoking cessation with patients: a systematic review. Addiction 2005;100:1423–31.
- 167 Checkland K, Harrison S, Marshall M. Is the metaphor of 'barriers to change' useful in understanding implementation? Evidence from general medical practice. J Health Serv Res Policy 2007;12:95–100.
- 168 Williams S, Calnan M. Perspectives on prevention: the views of general practitioners. *Sociol Health Illn* 1994;16:372–93.
- 169 Laws RA, Kemp LA, Harris MF et al. An exploration of how clinician attitudes and beliefs influence the implementation of lifestyle risk factor management in primary healthcare: a grounded theory study. *Implement Sci* 2009;4:66.
- 170 Skov-Ettrup LS, Dalum P, Ekholm O, Tolstrup JS. Reach and uptake of internet- and phone-based smoking cessation interventions: results from a randomized controlled trial. *Prev Med* 2014;62:38–43.
- 171 Skov-Ettrup LS, Dalum P, Bech M, Tolstrup JS. The effectiveness of telephone counselling and internet- and text-message-based support for smoking cessation: results from a randomized controlled trial. *Addiction* 2016;111:1257–66.
- 172 Evans-Polce RJ, Castaldelli-Maia JM, Schomerus G, Evans-Lacko SE. The downside of tobacco control? Smoking and self-stigma: a systematic review. *Soc Sci Med* 2015;145:26–34.
- 173 Szatkowski L, Aveyard P. Provision of smoking cessation support in UK primary care: impact of the 2012 QOF revision. *Br J Gen Pract* 2016;66:e10–15.

- 174 Cancer Research UK. Making conversations count.The health and economic benefits of improving smoking cessation support in UK general practice. CRUK, 2020. www.cancerresearchuk.org/sites/ default/files/cancer-stats/making_conversations_count_-full_ report_-october_2020/making_conversations_count_-full_ report_-october_2020.pdf [Accessed 29 April 2021].
- 175 Hajek P, Pittaccio K, Pesola F *et al.* Nicotine delivery and users' reactions to Juul compared with cigarettes and other e-cigarette products. *Addiction* 2020;115:1141–8.
- 176 Hajek P, Goniewicz ML, Phillips A *et al.* Nicotine intake from electronic cigarettes on initial use and after 4 weeks of regular use. *Nicotine Tob Res* 2015;17:175–9.
- 177 Yingst J, Hrabovsky S, Hobkirk A *et al.* Nicotine Absorption Profile Among Regular Users of a Pod-Based Electronic Nicotine Delivery System. *JAMA Netw Open* 2019;2:e1915494.
- 178 Committee on Toxicity of Chemicals in Food, Consumer Products and the Environment. *Statement on the potential toxicological risks from electronic nicotine (and non-nicotine) delivery systems (E(N) NDS- e-cigarettes).* Statement Number 2020/04. COT, 2020.
- 179 National Academies of Sciences Engineering and Medicine. Public health consequences of e-cigarettes. Washington DC: NASEM, 2018.
- 180 McNeill A, Brose LS, Calder R, Bauld L, Robson D. Evidence review of e-cigarettes and heated tobacco products 2018: a report commissioned by Public Health England. Public Health England, 2018. https://assets.publishing.service.gov.uk/government/uploads/ system/uploads/attachment_data/file/684963/Evidence_review_ of_e-cigarettes_and_heated_tobacco_products_2018.pdf [Accessed 29 April 2021].
- 181 McNeill A, Brose LS, Calder R, Bauld L, Robson D. Vaping in England: an evidence update including mental health and pregnancy, March 2020: a report commissioned by Public Health England. Public Health England, 2020. https://assets.publishing.service.gov.uk/government/uploads/ system/uploads/attachment_data/file/869401/Vaping_in_England_ evidence_update_March_2020.pdf [Accessed 29 April 2021].
- 182 McNeill A, Brose L, Calder R, Bauld L, Robson D. Evidence review of e-cigarettes and heated tobacco products 2018: a report commissioned by Public Health England. Public Health England, 2018. https://assets.publishing.service.gov.uk/government/uploads/ system/uploads/attachment_data/file/684963/Evidence_review_ of_e-cigarettes_and_heated_tobacco_products_2018.pdf [Accessed 9 April 2021].
- 183 European Commission. Directive 2014/40/EU of the European parliament and of the council of 3 April 2014 on the approximation of the laws, regulations and administrative provisions of the member states concerning the manufacture, presentation and sale of tobacco and related products and repealing Directive 2001/37/ECe. Brussels: EC, 2014.
- 184 The tobacco and related products regulations 2016. www.legislation. gov.uk/uksi/2016/507/contents/made [Accessed 29 April 2021].
- 185 Advertising Standards Authority. 22 Electronic cigarettes: CAP Code. ASA, 2019 www.asa.org.uk/type/non_broadcast/code_section/22. html [Accessed 29 April 2021].

186 UK Government. The General Product Safety Regulations. 2005.

9 | Treatment of tobacco addiction

- 187 Khouja JN, Suddell SF, Peters SE, Taylor AE, Munafò MR. Is e-cigarette use in non-smoking young adults associated with later smoking? A systematic review and meta-analysis. *Tob Control* 2021;30:8–15.
- 188 Chan GCK, Stjepanović D, Lim C *et al.* Gateway or common liability? A systematic review and meta-analysis of studies of adolescent e-cigarette use and future smoking initiation. *Addiction* 2020;116:743–756.
- 189 East K, Hitchman SC, Bakolis I et al. The association between smoking and electronic cigarette use in a cohort of young people. J Adolesc Health 2018;62:539–47.
- 190 Shahab L, Beard E, Brown J. Association of initial e-cigarette and other tobacco product use with subsequent cigarette smoking in adolescents: a cross-sectional, matched control study. *Tob Control* 2021;30:212–220.
- 191 Jarvis M, Jackson S, West R, Brown J. Epidemic of youth nicotine addiction? What does the National Youth Tobacco Survey 2017-2019 reveal about high school e-cigarette use in the USA? Published in Qeios online. www.qeios.com/read/745076.5 [Accessed 23 December 2020].
- 192 Tobacco Tactics. *E-cigarettes: industry timeline*. www. tobaccotactics.org/wiki/e-cigarettes-industry-timeline [Accessed 23 December 2020].
- 193 Hurt RD, Ebbert JO, Muggli ME, Lockhart NJ, Robertson CR. Open doorway to truth: legacy of the Minnesota tobacco trial. *Mayo Clin Proc* 2009;84:446–56.
- 194 British American Tobacco. *Reduced-risk products*. www.bat.com/provingreducedrisk [Accessed 23 December 2020].
- 195 British American Tobacco. *Plain packaging.* www.bat.com/ plainpackaging [Accessed 23 December 2020].
- 196 Useem J, Brennan A, LaValley M *et al.* Systematic differences between Cochrane and Non-Cochrane meta-analyses on the same topic: a matched pair analysis. *PLos One* 2015;10:e0144980.
- 197 Hartmann-Boyce J, McRobbie H, Bullen C *et al.* Electronic cigarettes for smoking cessation. *Cochrane Database Syst Rev* 2016.
- 198 Schunemann H. The GRADE working group. GRADE handbook for grading quality of evidence and strength of recommendations. 2013 gdt.guidelinedevelopment.org/app/handbook/handbook.html [Accessed 29 April 2021].
- 199 Hitchman SC, Brose LS, Brown J, Robson D, McNeill A. Associations between e-cigarette type, frequency of use, and quitting smoking: findings from a longitudinal online panel survey in Great Britain. *Nicotine Tob Res* 2015;17:1187–94.
- 200 Chen C, Zhuang YL, Zhu SH. E-cigarette design preference and smoking cessation: a U.S. population study. *Am J Prev Med* 2016;51:356–63.
- 201 Beard E, Jackson SE, West R, Kuipers MA, Brown J. Population-level predictors of changes in success rates of smoking quit attempts in England: a time series analysis. *Addiction* 2020;115:315–25.
- 202 Beard E, West R, Michie S, Brown J. Association of prevalence of electronic cigarette use with smoking cessation and cigarette consumption in England: a time-series analysis between 2006 and 2017. *Addiction* 2020;115:961–74.

- 203 Baig SA, Giovenco DP. Behavioral heterogeneity among cigarette and e-cigarette dual-users and associations with future tobacco use: findings from the population assessment of tobacco and health study. Addict Behav 2020;104:106263.
- 204 Jackson SE, Farrow E, Brown J, Shahab L. Is dual use of nicotine products and cigarettes associated with smoking reduction and cessation behaviours? A prospective study in England. *BMJ Open* 2020;10:e036055.
- 205 Jackson SE, Shahab L, West R, Brown J. Associations between dual use of e-cigarettes and smoking cessation: a prospective study of smokers in England. *Addict Behav* 2020;103:106230.
- 206 Hajek P, Phillips-Waller A, Przulj D *et al.* A randomized trial of e-cigarettes versus nicotine-replacement therapy. *N Engl J Med* 2019;380:629–37.
- 207 McNeill A, Driezen P, Hitchman SC *et al.* Indicators of cigarette smoking dependence and relapse in former smokers who vape compared with those who do not: findings from the 2016 international tobacco control four country smoking and vaping survey. *Addiction* 2019;114:49–60.
- 208 Notley C, Ward E, Dawkins L, Holland R. The unique contribution of e-cigarettes for tobacco harm reduction in supporting smoking relapse prevention. *Harm Reduct J* 2018;15:31.
- 209 Notley C, Ward E, Dawkins L, Holland R, Jakes S. Vaping as an alternative to smoking relapse following brief lapse. *Drug Alcohol Rev* 2019;38:68–75.
- 210 Brose LS, Brown J, McNeill A. Mental health and smoking cessation-a population survey in England. *BMC Med* 2020;18:161.
- 211 McDonnell BP, Dicker P, Regan CL. Electronic cigarettes and obstetric outcomes: a prospective observational study. BJOG 2020;127:750–6.
- 212 Committees on Toxicity, Carcinogenicity and Mutagenicity of Chemicals in Food, Consumer Products and the Environment. CaMoCiF, Consumer Products and the Environment. *Toxicological evaluation of novel heat-not-burn tobacco products - non-technical summary*. COT 2017/04. COT, COC and COM, 2017.
- 213 Simonavicius E, McNeill A, Shahab L, Brose LS. Heat-not-burn tobacco products: a systematic literature review. *Tob Control* 2019;28:582–94.
- 214 Food and Drug Administration. *Philip Morris products S.A. modified risk tobacco product (MRTP) modified risk order.* FDA, 2020.
- 215 Food and Drug Administration. Scientific review of modified risk tobacco product application (MRTPA) under Section 911(d) of the FD&C Act. FDA, 2020.
- 216 World Health Organization. Heated tobacco Products Information Sheet. WHO, 2020.
- 217 Philip Morris International. *Philip Morris International 2018 annual report*. PMI, 2018.
- 218 Vorster P, Mori M, Mills C et al. Global tobacco: next generation products: big in Japan. Global Equity Research Tobacco, Credit Suisse, 2017. https://plus.credit-suisse.com/rpc4/ravDocView?docid=_ XCsR2AL-YxKG [Accessed 29 April 2021].
- 219 Cummings KM, Nahhas GJ, Sweanor DT. What is accounting for the rapid decline in cigarette sales in Japan? *Int J Environ Res Public Health* 2020;17:3570.

- 220 HM Treasury. *Tax treatment of heated tobacco products; response to the consultation.* 2018. https://assets.publishing.service.gov. uk/government/uploads/system/uploads/attachment_data/ file/688858/heated_tobacco_consultation_response_web.pdf. [Accessed 23 December 2020].
- 221 HM Revenue and Customs. *Tobacco products duty rates*. London: HMRC, 2020. www.gov.uk/government/publications/rates-andallowances-excise-duty-tobacco-duty/excise-duty-tobacco-dutyrates [Accessed 23 December 2020].

10 Tobacco industry tactics to undermine tobacco control

Key points

- > Tobacco industry interference in tobacco control has been identified as the greatest obstacle to the implementation of evidence-based measures to reduce tobacco use.
- > Tobacco companies employ a range of tactics to attempt to eliminate or limit the impact of tobacco control policies on their business including delaying, weakening, foreclosing, circumventing, avoiding, or overturning the proposed policy.
- > The key tactics used by the tobacco industry are information management, coalition management, influencing policy through lobbying, and litigation.
- > The government 'Better Regulation' requirement that stakeholders are consulted and involved in an impact assessment of proposed public health policies enables corporate influence over public health policy and can be exploited by the tobacco industry.
- > Rigorous adherence to Article 5.3 of the Framework Convention on Tobacco Control across the whole of government is more important than ever.

Recommendations

- The tobacco industry is excluded from all policymaking across government, from meeting with government officials and elected representatives, from making gifts or payments in kind and from any activity likely to or with the potential to promote tobacco use.
- > Minutes and all related documentation arising from meetings of national and local government services with the tobacco industry and with stakeholders linked to the industry are immediately published online.
- > A lobbying register is established for the disclosure of any and all funding sources of individuals or organisations lobbying government on tobacco control.
- > Contributions (monetary or otherwise) from the tobacco industry or tobacco-industry funded third party organisations to political parties, government officials at all levels and All-Party Parliamentary Groups are prohibited.
- > Tobacco companies are statutorily required to provide information to government on their political activities and associated expenditure including the names of organisations they fund.
- > A tax or levy on tobacco companies is introduced to fund independent tobacco control research, including independent testing of tobacco industry product contents and emissions.
- > Measures are put in place to mitigate tobacco industry tactics on 'Better Regulation' including; full disclosure of conflicts of interests; exclusion of submissions and organisations if rules are broken; and the Regulatory Policy Committee (which plays a key role in approving impact assessments) being subject to the Freedom of Information Act.

10.1 Introduction

Implementation of effective tobacco control policies has major financial implications for the tobacco industry, which over many years has employed a range of tactics to attempt to eliminate or limit the impact of tobacco control policies on their business. Tobacco industry interference in tobacco control has been identified as the greatest obstacle to the implementation of evidencebased measures to reduce tobacco use.¹ In this chapter, tobacco industry tactics to undermine tobacco control will be reviewed before discussing the current and future challenges posed by the tobacco industry to the UK.

10.2 Tobacco industry interference in UK tobacco control

Historically, tobacco companies have enjoyed considerable influence over public policy-making in the UK and elsewhere, often resulting in a largely self-regulatory approach to tobacco control.^{2,3} However, by the late 1990s, research on tobacco-related documents began to weaken the tobacco industry's status as a political insider. For example, the 1999 House of Commons Health Committee enquiry into the tobacco industry and the 2000 Department of Trade and Industry investigation into the involvement of British American Tobacco (BAT) in cigarette smuggling both deepened distrust of the industry.^{2,3} This paved the way for an increase in statutory regulation in the UK and globally.

The UK is a signatory to the first global health treaty, the Framework Convention on Tobacco Control (FCTC), which includes a commitment to protect health policy from the commercial and vested interests of the tobacco industry.⁴ The impact of tobacco industry interference in tobacco control is specifically reflected in the development of Article 5.3 of the FCTC.⁵ This article, arguably the most unique feature of the FCTC, seeks to prevent the inappropriate influence of the tobacco industry on policy, stating: 'in setting and implementing their public health policies ... Parties shall act to protect these policies from commercial and other vested interests of the tobacco industry'.⁵

The UK has successfully implemented and enforced comprehensive tobacco policies and is consistently highly rated globally for its implementation of the FCTC and as having the most robust tobacco-control policies in Europe.^{6,7} In the first Global Tobacco Industry Interference Index, which assessed how well governments in 33 countries during the period January 2017–December 2018 implemented Article 5.3, the UK scored the highest of the 33 countries surveyed.⁸

Strengths of the UK system included:

- > excluding the tobacco industry from the government bodies that set public health policy and from the FCTC Conference of the Parties delegations
- requiring the government to publish information on meetings with the industry
- > guidelines stipulating that Foreign and Commonwealth Office (FCO) officials must not engage on behalf of the industry.

However, subsequent research found evidence that more tobacco industry attempts to interfere in policymaking were made in 2019 than in the previous year, and that the UK's position had fallen to fourth among the now 57 countries participating.⁹ Examples of industry interference included:

- industry representatives, or organisations affiliated to the industry, participating in informal parliamentary groups
- > industry promoting its Comprehensive Spending Review activity among parliamentarians using informal parliamentary groups and direct lobbying
- individual backbench parliamentarians in England and the devolved administrations attending industry social functions.

Successful implementation of Article 5.3 remains challenging in the UK and globally with the tobacco industry continuously adapting to its changing circumstances. in both structure and function. Over recent decades, significant progress has been made in understanding and exposing the corporate political activities of the tobacco industry.^{10–12} The industry typically produces dystopian narratives that proposed policies will not work and would instead have several undesirable social and economic effects, aiming to convince policymakers to decide in its interest, which can mean defeating, delaying, weakening, foreclosing, overturning or avoiding the proposed policy.¹² This work, based on two systematic reviews, showed that to construct and disseminate these narratives three key strategies are commonly used: coalition management, information management, and direct involvement in decision-making, such as lobbying, as well as two subsidiary strategies: illicit trade, and litigation which feed into information management by increasing the credibility of the industry's misleading messages; litigation also directly impacts policy outcomes by stopping policy adoption or implementation (Fig 10.1).¹²

Fig 10.1 Arguments and techniques used by the Tobacco industry: overview of the Policy Dystopia Model.¹² © Ulucanlar *et al* 2016

To illustrate the tobacco industries' use of these strategies in the UK we focus on a case study of standardised tobacco packaging, one of the most significant policy threats to the tobacco industry in recent years which came into force in the UK on 20 May 2016.¹³

10.2.1 Case study: standardised packaging

Plain, or standardised packaging as it is formally known, refers to a policy which mandates the removal of all brand images, colours, and messages from tobacco products. Tobacco products are instead packaged in the same size, shape, style and colour with all brand names and variants in the same typeface and font size.¹⁴ The objective, as set out in the Framework Convention on Tobacco Control, is to reduce the attractiveness of tobacco products, increase the effectiveness of health warnings, reduce the use of design techniques that could mislead consumers and reduce the chance of non-smokers starting to smoke.¹⁵

Australia was the first country in the world to introduce plain packaging for tobacco products in December 2012, and the UK government became the second to pass such legislation.^{13,16} The UK government raised the possibility of plain packaging in 2008 and in 2010 made a firmer commitment to consult on the proposal,^{17,18} with the legislation finally being approved in March 2015. The time period from proposal of the legislation to its approval provided the tobacco industry with time to formulate and test arguments on how to oppose such proposals and implement a well-financed, well-thought-out and hostile plan to frustrate the legislation which it has gone on to implement elsewhere.¹⁹

10.2.1.1 Information management

The oldest arguments were that the proposals were against the law. In 2008, in response to the initial UK plans, BAT argued that the government's power to introduce plain packaging was constrained by law, including the European Convention on Human Rights and the WTO Agreement on Trade-Related Aspects of Intellectual Property Rights.²⁰

The argument that standardised packaging legislation breached intellectual property (IP) rights was continued despite the industry having been given a legal opinion in the 1990s that IP laws gave it no protection.²¹ Although the argument that requiring standardised packaging infringed international trade agreements was not thrown out by the World Trade Organization (WTO) until 2020, expert legal opinion from 2012 had already shown this to be a frivolous complaint.²² Aside from trying to undermine the legal foundation for the proposals, and despite clear evidence that marketing promotes tobacco use and that the pack was now the key form of marketing available to the tobacco industry, the industry argued there was simply no credible evidence the legislation would work. Alex Parsons from Imperial Tobacco told the BBC in 2011: 'Quite frankly, it is a preposterous notion'.²³ The managing director of Japan Tobacco International (JTI) in the same year said: 'Put simply, this will not work. We hope common sense will prevail'.²⁴ The secretary general of the industry trade association, the Tobacco Manufacturers' Association, asserted: 'There is no reliable evidence plain packaging will reduce rates of youth smoking.'²⁵

To support its argument that there was 'no evidence' that standardised packaging would be effective, the industry created its own evidence against the measure. It commissioned reports from legal firms and academics to critique the evidence base for the proposals, but which largely misrepresented and attempted to discredit the independent evidence which backed these proposals.^{26,27} For example, the industry argued that evidence would be insufficient to introduce a policy unless there was evidence of a reduction in smoking directly attributable to plain packaging, which was neither feasible nor appropriate as observational evidence could not be obtained without the policy first being introduced.^{28,29} The use of independent organisations to produce reports favourable to industry positions is a well-established information management tactic and, in this example, BAT commissioned Deloitte to produce a report which apparently showed that legislation in Australia had been ineffective.^{30,31} While a subsequent independent review of the report found the methodology to be weak and containing several important errors, the sound bite the report gave to tobacco companies was immediate.³⁰ In a study of opposition to standardised tobacco packaging during the 3-year period 1 January 2011 to 31 December 2013 (including the Department of Health consultation on standardised packaging for tobacco products in 2012), 50 out of 57 publicly available research reports used to oppose plain packs could be linked to the industry.³² The reports were widely cited in industry submissions to the policy consultation, and were amplified by the many organisations the industry funded to make its arguments more palatable (see coalition management).32,33

The industry also tried to argue that not only was the proposal unlawful and doomed to fail, but also that package branding was not that important. Philip Morris' submission to the 2012 UK consultation stated that: 'There is overwhelming evidence which demonstrates that brands and packaging have nothing to do with why young people begin smoking.'³⁴ It went on to say that it could not be demonstrated that packaging has any effect on the decision to smoke.³⁴

There are numerous internal industry documents which suggest otherwise. One Rothmans document from 1982 stated that the company was very aware that every customer carried its logo on the package with them all the time.³⁵ The document went on to say 'That package comes out many times a day, and every time it is seen makes a personal comment about the person who carries and shows it'.³⁵

The industry also made baseless claims that other countries had either dropped the idea of standardised packaging or that it wasn't working.^{14,36} For example, a national account manager for BAT UK described the company's surprise at the government's proposal for plain packaging of tobacco products, 'especially given that a number of governments around the world, including Canada, have already looked closely at this measure and have decided it wouldn't work'.^{14,36}

Indeed, the industry argued at one point that the UK had dropped the idea once already, which was false.¹⁴

10.2.1.2 Illicit trade

A particularly fruitful argument the industry used, again underpinned by an information management strategy to support its case, was that the UK plans for standardised packaging would lead to an increase in smuggling. This drew upon the idea that plain packs would be easier to counterfeit and so the phrase 'a counterfeiters' charter' was born and much reproduced.³⁷ This led to the argument that standardised packaging would be a boon for criminals. The next step in this narrative was that these would not be ordinary criminals but terrorists, and hence that plain packaging would help to fuel international terrorism. Thus in May 2012, Imperial CEO Alison Cooper said: 'Do we really want to hand business like this to gangs in Eastern Europe funding crime and even, in some cases, terrorists?'.³⁸ This led to a story in The Sun, the UK's biggest selling newspaper at the time, which argued that 'groups who benefit from such trade include al-Qaeda and Hezbollah'.³⁸ There was and is no independent evidence that plain packaging increases illicit trade, crime or terrorism.39

The scaremongering on illicit trade found a fertile audience in the retail sector who feared further pressure on revenues and already tight profit margins.^{40,41} The industry also advanced, among complaints about a 'nanny state', the 'slippery slope' argument whereby it suggested that if plain packaging plans were not opposed, then other more draconian measures would be introduced.⁴² Michael Prideaux, BAT's communications director said in 2012: 'There is a feeling among the general public that the theft of trademarks is a step too far in terms of tobacco regulation. Who will be next? I think the libertarian argument resonates among people who wouldn't normally take notice of what the tobacco industry say'.⁴³ The unfounded claim of trademark theft is also woven in here.

All this occurred despite evidence of tobacco industry involvement in tobacco smuggling.^{44,45} It was underpinned and supported by the tobacco industry's manipulation of data on smuggling to exaggerate the scale of the problem and scaremonger.³ The industry fed its misleading claims and data on the illicit trade into its consultation responses

and ensured they were widely disseminated in the press, in both instances attempting to give the impression that such data and claims were independent.^{3,46,47}

10.2.1.3 Coalition management

The industry often uses other organisations or individuals that it funds to make its arguments more palatable and credible, to echo its arguments, and to act as media spokespeople and give the false impression of widespread opposition to the policy.³² In addition to the 12 tobacco or packaging companies involved in opposing standardised packaging, research identified 109 organisations opposing standardised packs, 82 (75%) of which had financial links with tobacco industry companies and 20 (18%) of which had non-financial links (Fig 10.2). These organisations included smokers' rights groups, public relations and

Fig 10.2 Number, sector and relationship with TTCs of organisations opposing, or facilitating opposition to, standardised packaging in the UK 2011–2013 (excludes tobacco manufacturing, packaging and design companies), n=109. PR, public relations; TTC, transnational tobacco company.³²

lobbying firms, business associations, universities, law firms, research consultancies and retail associations. Their links with the industry were however rarely transparent.³²

The tactic of funding and mobilising third parties and front groups – whose links to industry are generally hidden – to present the tobacco industry's case, is a direct response by the tobacco industry to Article 5.3 of the FCTC. The industry used a very similar approach in opposing revisions to the EU Tobacco Products Directive where its leaked documents describe third party involvement as 'key to success' and identify 'indirect engagement' as a priority over direct engagement.⁴⁸

'Better Regulation' is a system of governance which requires, inter alia, that stakeholders, particularly economic stakeholders, are consulted during the development of a policy and an impact assessment of the proposed policy is carried out in part informed by evidence stakeholders can submit.^{49,50} The tobacco industry and its allies helped implement Better Regulation in the mid-1990s, predicting that it would make it harder for governments to enact public health policies.^{27,51} During the government consultation on standardised packaging, the tobacco industry, operating in part via its third parties, took direct advantage of Better Regulation and ensured the government consultation was flooded with responses and that such responses promoted the misleading evidence it had commissioned, while failing to declare its links to that evidence and the third parties involved.^{3,27,46,52,53}

10.2.1.4 Direct influence on policymaking

In addition to the largely covert influence on standardised packaging legislation outlined above, the industry has also engaged in overt lobbying.

In 2010 the Labour government was replaced by a coalition of Conservative and Liberal Democrats. Prime minister David Cameron, along with several senior colleagues, were close to lobbyist Lynton Crosby who has long represented tobacco interests.^{54,55} In 2012, the UK branch of Crosby's consultancy firm started a contract with Philip Morris International (PMI), around the same time Crosby became the Conservative party's election campaign strategist and a month later he chaired a meeting in which members of the tobacco industry discussed strategies to block the government's plain packaging plan.^{55–57} In the same year, Forest (Freedom Organisation for the Right to Enjoy Smoking Tobacco), which receives almost all of its funding from the four major tobacco companies, launched the 'Hands Off Our Packs!' (HOOPs) campaign to 'give opponents of plain packaging of tobacco a chance to have their say'.^{58,59} At the close of the first UK public consultation

on plain packaging, Forest announced that 235,000 people had signed an anti-plain packaging petition.⁶⁰ However, questions have been raised regarding the legitimacy of the signatures, with the Department of Health highlighting evidence of falsification.⁶¹ JTI launched its own campaign which included advertisements in leading broadsheet newspapers questioning the evidence underpinning the proposed regulation, the allegedly detrimental effects of the policy in facilitating illicit trade, and unintended impacts on small businesses.^{62,63} These were timed to coincide with political party conferences in the autumn of 2012.^{62,64} Imperial Tobacco also attempted to influence the views of MPs by buying an advert on the cover of The House (a political magazine delivered directly to MPs and civil servants each week) which mimicked a warning message on tobacco packets and read 'WARNING Plain Packaging: Bad for Business Good for Criminals' but did not declare that it was an advert paid for by Imperial Tobacco.19,65

Having carried out a consultation, the government apparently influenced by industry arguments that there was insufficient evidence for plain packaging - announced that it would wait and see what the situation in Australia suggested, supporting the tobacco industry's hopes of delaying and undermining legislative proposals. At the end of November 2013, the government announced that it had reversed its decision and would again consider the introduction of standardised packaging, commissioning a review to look into the relevant evidence (the Chantler review).⁶⁶ The Chantler review found it 'highly likely that standardised packaging would serve to reduce the rate of children taking up smoking and implausible that it would increase the consumption of tobacco'.⁶⁶ After backbench peers, supported by Action on Smoking and Health (ASH) and the Smokefree Action Coalition, tabled an amendment to the Children and Families Bill to introduce standardised packaging, and recognising the amendments had sufficient parliamentary support to pass, the government adopted the amendments as its own, and in the summer of 2014 announced a second consultation with draft regulations.^{14,66} Recognising another opportunity to lobby MPs, Forest launched a follow up campaign called 'No, Prime Minister'.⁶⁷ This campaign invited its followers to send a pre-written email both to their local MPs and the then prime minister David Cameron, to 'make your feelings against plain packaging known' and the campaign was advertised in The House magazine and a range of politically orientated websites and blogs.^{67–69} Despite this opposition, in January 2015 the government announced that it would offer a free vote on the proposals and the bill was passed in March 2015.13

10.2.1.5 Litigation

Two months after the legislation was passed, PMI, BAT and JTI filed lawsuits against the government alleging, among other things, breach of international trademark rules as well as UK and EU law. Once again evidence documenting the industry's disinformation strategy provided pivotal in the dismissal of these lawsuits, with the judge concluding that the industry's evidence 'does not accord with internationally recognised best practice' (para 374) and 'I am of the conclusion that, measured against internationally accepted research and evidence standards, that evidence, as a generality, was materially below par (para 404)'.⁷⁰ In short, in addition to the active advocacy campaign in parliament by ASH and the Smokefree Action Coalition, vital evidence on the impact of plain packaging, the effective and timely documentation of the tobacco industry's misconduct and disinformation played a key role in ensuring plain packaging legislation was both passed and upheld.

10.3 Undermining UK tobacco control policy: current and future concerns

Despite the increased understanding of the narratives and strategies used by the tobacco industry, continued vigilance is required by governments as well as an active civil society to expose and counter industry interference in tobacco control. Here we give examples and a more detailed case study of how the tobacco industry continues to undermine tobacco control policies and illustrate some of the current challenges in the UK.

Given the EU's historical involvement in the supply, taxation and regulation of tobacco products in the UK, Brexit is likely to have an impact on both tobacco control and potentially on tobacco industry interference.^{71,72} EU rules relevant to tobacco control are incorporated into UK law and will continue to apply to the UK after Brexit. However, there is a risk that without the regular EU timetable for reviewing and updating tobacco control legislation, progress in the UK may become more subject to changing political priorities with the potential for tobacco control to fall down the agenda.⁷¹ This risk is reinforced by previous efforts of tobacco companies and their allies to create opposition to EU regulations, including those within the EU Tobacco Products Directive (TPD), and calls for aspects of legislation to be repealed.^{73,74} Furthermore, several highprofile members of the current UK government have links to the tobacco industry and tobacco industry-funded think

tanks such as the Institute of Economic Affairs,⁹ suggesting that the government may not be pro-active in working to introduce stronger tobacco control regulation.

10.3.1 Undermining tobacco taxes with industry pricing and profitability

Increasing tobacco taxes above inflation and combatting illicit trade are core tobacco control strategies in the UK,⁴⁵ together they reduce the affordability of tobacco and have driven down smoking prevalence for over 20 years while also reducing inequalities.^{75–77} The public health benefits of tobacco taxes can be increased further if the revenues they generate are reinvested into wider tobacco control strategies aimed at reducing smoking prevalence and uptake.^{78,79} While tobacco taxes have been broadly successful in the UK, their impact has been undermined by the tobacco industry's gaming of the tax system via its pricing tactics and tax avoidance strategies.^{80,81} These are described in detail in chapter 7 but are further explored in the context of this chapter.

Tobacco companies have employed a range of pricing strategies to minimise the impact of tobacco taxes on tobacco sales, including undershifting taxes (absorbing the tax increase) on its cheapest products, overshifting taxes (increasing its prices above the tax increase) on more expensive products in order to maximise profits, and smoothing price increases throughout the year to prevent sudden large increases in price that might otherwise help stimulate guitting^{80,82} (see chapter 7). In the UK a combination of both under- and overshifting and market segmentation has pushed more smokers towards cheaper tobacco products, which in turn appears to reduce their chance of successfully quitting.^{81,83–86} Government responses to these tobacco industry tactics have had an impact. For example, the introduction of the minimum excise tax in 2017 in response to the growing gap between cheap and expensive cigarettes was associated with significant decline in sales and in tobacco industry revenues.⁸⁷ However, tobacco companies continue to undermine these measures by overshifting tax increases at different rates across the product range to keep the cheapest tobacco cheaper relative to the more expensive products; hand rolled tobacco remains significantly cheaper than cigarettes.⁸⁸ This highlights the need for continued strengthening of tax structures to counter tobacco industry interference in this crucial tobacco control measure.

Despite having some of the highest tobacco taxes in the world, there remains a considerable deficit between the economic cost of smoking to the UK economy and the money raised from excise duties. For example, in 2017 the Department of Health estimated that the cost of smoking to the economy was in excess of £11 billion per year in England (England accounts for 84% of the total UK population), including £5.3 billion to employers, £2.5 billion to the NHS and £4.1 billion to the wider economy, while excise duty from the sale of tobacco products across the UK raised £9.5 billion, a deficit of over £1.5 billion.^{89,90} This imbalance is particularly shocking given that, despite their immense profitability, tobacco companies successfully employ a range of tax avoidance strategies in the UK.⁹¹

The very low rates of UK corporation tax paid by tobacco companies is a key example. The tobacco industry is estimated to make in the region of £1.5 billion in profits per year, but Imperial Tobacco, BAT, and Gallaher (a subsidiary of JTI), representing the majority of the market share, collectively paid just £83.6 million in corporation tax in 2016.^{79,90,92} Furthermore, using group relief (the ability to offset losses made by one subsidiary against profits made by another) the UK subsidiaries of Imperial Tobacco and BAT – both headquartered in the UK – lowered their UK corporate tax burden by a joint total of £2.5 billion between 2010 and 2019.91 This stands in stark contrast to far larger reported sums paid by the same tobacco companies in domestic tax in other countries and overseas profit taxes, suggesting that the UK could generate considerable government revenue from a more appropriate corporation tax surcharge on profits.^{79,90} This in turn could be used to support tobacco control efforts including cessation services and mass media campaigns and contribute to offsetting the economic cost of smoking to the UK economy.

10.3.2 Next generation products: (re)opening doors for the tobacco industry

New consumer tobacco and nicotine products, including e-cigarettes and heated tobacco products, generally known as next generation products (NGPs), have emerged on the market. A key current and future area of concern is the tobacco industry's use of novel NGPs as an opportunity to re-engage with policymakers, which has the potential to undermine the political consensus that has characterised the tobacco control movement and been central to its success.^{93,94}

In the most recent Global Tobacco Industry Interference Index the majority of the incidents of tobacco industry interference in the UK related to NGPs.⁹ Many of the longstanding techniques used by tobacco companies to attempt to engage decision-makers in a dialogue are being used, but this time in relation to NGPs. For example, in 2017, 2018 and 2019 PMI had a promotional stand at the Conservative party conference that showcased its heated tobacco product IQOS and Juul, partly owned by the cigarette manufacturer Altria, held two closed events for MPs and their special advisers at the same conference, and sponsored panels at Labour and Conservative party events.^{9,95–97} More recently, in July 2019, a UK MP invited

Fig 10.3 Invitation to Philip Morris International's summer drop in event at the House of Commons.⁹⁸ Used with permission from Stopping Tobacco Organizations and Products (STOP)

fellow members to a PMI event to 'discover smoking statistics for your constituency and how together we can deliver a smoke-free future' (Fig 10.3).⁹⁸

Between 2015 and 2019 the UK Vaping Industry Association (UKVIA) contributed 'benefits in kind' of between £66,000 and £74,000 to the All-Party Parliamentary Group (APPG) for Vaping (previously the APPG for E-cigarettes), which also housed the APPG's secretariat.^{99,100} UKVIA's members include tobacco companies JTI, Imperial Brands, PMI, and BAT.⁹⁹ The APPG for Vaping's membership includes MPs and lords from both leading political parties, and in 2019 BAT reportedly used an APPG meeting to promote initiatives relating to their NGPs and as an opportunity to suggest that the Department of Health should engage more with the industry.^{101,102}

While most forms of tobacco advertising and promotion in the UK are banned, tobacco companies are continuously innovative in their marketing methods which poses a challenge to these bans (see chapter 5). For example, tobacco companies increasingly use brand websites, many of which offer their products for sale directly to consumers, and social media platforms like Instagram, Twitter and Facebook as marketing tools to bypass advertising bans globally.^{103–106} A recent example of this was highlighted by the UK Advertising Standards Authority (ASA) 2019 investigation of BAT's use of social media platforms following complaints that BAT's posts were designed to maximise exposure of their products to children,

teenagers and non-nicotine users in contravention of UK advertising regulations.^{107,108} In December 2019, the ASA ruled against British American Tobacco and in a followup statement, Facebook and Instagram announced that branded content that promotes goods such as tobacco products 'will not be allowed'.^{109,110}

10.3.3 Case study: the EU/UK flavourings ban

Flavoured tobacco is used to increase the attractiveness and palatability of tobacco smoke.¹¹¹ Menthol is the most widely used flavour, being used in an estimated 21% of the UK market with approximately 6 billion menthol cigarettes sold in the UK in 2018.¹¹² Regulation of flavours is recommended by the WHO FCTC on the grounds that menthol cigarettes generate higher levels of nicotine dependence, greater difficulty in quitting and create misleading perceptions of reduced harm,^{113–116} and evidence that the industry has manipulated the menthol content of cigarettes to promote initiation and sustain use.¹¹¹

In 2014 a ban on the sale of cigarettes with a characterising flavour, including menthol, was introduced as part of the revised European Tobacco Products Directive (EU TPD) which was written into UK law and came into force in May 2016.¹¹⁷ An independent survey in 2018 suggested that up to 17.5% of menthol smokers in England intended to guit (and others to cut back) after the menthol ban was implemented.¹¹⁸ This would equate to an approximate 3% reduction of the total cigarette market in the UK with sales volumes reduced by approximately 1 billion sticks per year – a major threat to tobacco companies' revenues.¹¹⁹ Moreover, menthol tobacco products are used disproportionately more by younger age groups, with evidence suggesting that these products promote experimentation and hence indicating that the ban threatens the recruitment of the new generation of smokers central to the tobacco industry business model.^{116,120}

Leaked PMI documents revealed their opposition to 'ingredients bans' generally and their identification of the European menthol ban as a key threat to business, and laid out plans for opposition of the EU TPD.¹²¹ A range of tobacco industry tactics, along the lines outlined in this chapter, were employed to delay and weaken the TPD.^{48,122,123} Amid this opposition from the tobacco industry, and similar to the one-year 'sell-through period' the industry was granted when standardised packaging was introduced into the UK, manufacturers and retailers were granted a 4-year transition period ostensibly to prepare for the ban on menthol cigarettes with implementation postponed to 2020.^{117,124} This delay gave the tobacco industry time to implement a revised strategy around menthol, particularly in countries like the UK with a high menthol market share, to take advantage of the delay to

boost sales; develop new tobacco products and accessories to circumvent the law; and to capitalise on the upcoming ban to promote other tobacco products.

10.3.3.1 Boosting sales during the phase-out period

The 4 years of delay between introduction of the TPD and implementation of the flavourings ban was designated a 'phase-out period' by the European Commission. However, data on menthol and capsule cigarette sales show a steep increase in the menthol/capsule median market share in the UK from 14% in 2014 to 21% in 2018.¹²⁵ This equates to approximately double and quadruple the EU median market share in 2014 and 2018, respectively.¹²⁵ Tobacco companies encouraged retailers to sell menthol cigarettes right up to the point of implementation with PMI releasing statements on plans for 'buy back' schemes while BAT and JTI offered a potential 'stock swap'.^{126,127} This suggests that the tobacco industry's strategy was to use the 'phase-out period' to achieve the opposite, aiming to prolong and increase menthol sales.^{128,129}

As late as May 2020, tobacco companies and their front groups were reported to be lobbying for further postponement of the ban in the EU, including the tobacco industry front group Forest EU which had previously described the ban as an 'unwarranted attack on consumer choice that will do little to deter children from smoking'.¹³⁰ While these attempts were not successful at the EU level, there is concern that the tobacco industry may exploit the UK exit from the EU to roll back the flavourings ban after the transition period.^{131,132}

10.3.3.2 Circumvention through product innovation

The tobacco industry has a long history of attempting to bypass product restrictions^{80,133} and has attempted to do so in relation to the flavourings ban by exploiting the fact that the legislation applies only to cigarettes and hand rolling tobacco, leaving cigars, cigarillos and pipe tobacco exempt:^{134–137}

> JTI launched a 10 pack of cigarillos with menthol capsules in the 6 months leading up to the ban.¹³⁸ These cigarillos closely resemble cigarettes, were launched under JTI's popular Stirling cigarette brand, and were promoted to retailers as a way to circumvent the menthol ban.^{111,137} Cigarillos offered further advantages to tobacco companies due to them being subject to lower taxes and not covered by legislation on branding or minimum pack size under UK standardised packs legislation.¹³⁴ The cigarillos were therefore legally allowed to be sold in packs of 10, making them approximately half the price of the cheapest cigarette packs on the UK market. Euromonitor international data covering the period between introduction of the TPD and implementation of associated UK law suggests a growth in sales of cigarillos, reversing a previous downward trend.¹³

- Imperial Tobacco followed suit by adding a similarly priced 10-pack of menthol crushball cigarillos under its JPS Players range. Imperial's UK market manager said that this product would: 'help bridge the gap left by the ban'.^{111,139}
- > BAT, JTI, PMI and Imperial all developed new or variation cigarette ranges designed as alternative products for menthol users and promoted as 'for adult smokers who previously preferred menthol', 'menthol reimagined', 'the Marlboro menthol blend – without methylation', and to 'cater for their menthol and crushball customers', respectively!^{40–143} Tobacco companies had between them created 29 new product lines to replace menthol products due to be banned.¹¹¹
- Tobacco accessories are also excluded from the current TPD regulations when they are not sold within the same packaging as tobacco or cigarettes.^{134,135} Imperial Tobacco launched menthol and capsule roll-yourown (RYO) filter tips and 'menthol chill', which could encourage menthol cigarette smokers to switch to RYO rather than quit.^{144,145} Most recently, their launch of 'menthol chill' and 'fresh mint' 'flavour infusion cards' allow users a menthol flavour if inserted into factorymade cigarettes or packs of hand rolling tobacco.¹⁴⁶

In short, therefore, each tobacco company has sought to circumvent and undermine the menthol ban, using approaches that vary according to company market share and product range. It appears the ultimate intention is to minimise any public health benefit of the ban through quitting and reduced uptake and instead use it as an opportunity to maximise sales by encouraging switching to and uptake of their alternative menthol products.

References

- 1 World Health Organization. *WHO Report on the Global Tobacco Epidemic, 2019.* Geneva: WHO, 2019.
- 2 Fooks GJ, Gilmore AB, Smith KE *et al.* Corporate social responsibility and access to policy élites: an analysis of tobacco industry documents. *PLoS Med* 2011;8:e1001076.
- 3 Rowell A, Evans-Reeves K, Gilmore AB. Tobacco industry manipulation of data on and press coverage of the illicit tobacco trade in the UK. *Tob Control* 2014;23:e35–e43.
- 4 World Health Organization. WHO Framework Convention on Tobacco Control. WHO, 2003.

- 5 World Health Organization. Guidelines for implementation of Article 5.3 of the WHO Framework Convention on Tobacco Control on the protection of public health policies with respect to tobacco control from commercial and other vested interests of the tobacco industry. Geneva: WHO, 2008.
- 6 Joossens L, Raw M. The Tobacco Control Scale: a new scale to measure country activity. *Tob Control* 2006;15:247–53.
- 7 Joossens L, Feliu A, Fernandez E. *The Tobacco Control Scale 2019 in Europe*. Brussels: Association of European Cancer Leagues, 2020.
- 8 Iacobucci G. UK is ranked best at resisting tobacco industry's influence, Japan worst. *BMJ* 2019;367:I5982.
- 9 Zatoński M, Alebshehy R, Laurence L, Chamberlain P, Gilmore AB. *UK* 2020 Tobacco Industry Interference Index: policy brief. University of Bath: Tobacco Control Research Group, 2020.
- 10 Smith KE, Savell E, Gilmore AB. What is known about tobacco industry efforts to influence tobacco tax? A systematic review of empirical studies. *Tob Control* 2013;22:e1.
- 11 Savell E, Gilmore AB, Fooks G. How does the tobacco industry attempt to influence marketing regulations? A systematic review. *PLoS One* 2014;9:e87389.
- 12 Ulucanlar S, Fooks GJ, Gilmore AB. The policy dystopia model: an interpretive analysis of tobacco industry political activity. *PLoS Med* 2016;13:e1002125.
- 13 UK Government. *The standardised packaging of tobacco products regulations 2015.* www.legislation.gov.uk/uksi/2015/829/2019-05-20 [Accessed 21 April 2021].
- 14 Tobacco Tactics. *Industry arguments against plain packaging*. 2020. www. tobaccotactics.org/wiki/industry-arguments-against-plain-packaging [Accessed 21 April 2021].
- 15 Moodie C, Stead M, Bauld L *et al. Plain tobacco packaging: a systematic review.* London: Public Health Research Consortium, 2012.
- 16 Australian Government. Tobacco Plain Packaging Act, No. 148. 2011.
- 17 Department of Health. Consultation on the future of tobacco control: Consultation Report. London: DH, 2008.
- 18 Department of Health and Social Care. *Healthy lives, healthy people:* our strategy for public health in England. London: DHSC, 2010.
- 19 Tobacco Tactics. Plain packaging. 2020. www.tobaccotactics.org/wiki/ plain-packaging [Accessed 21 April 2021].
- 20 British American Tobacco. *Response to the Department of Health discussion document "Consultation on the future of tobacco control, May 2008"*. BAT, 2008.
- 21 Physicians for a Smoke-Free Canada. *Packaging phoney intellectual property claims*. 2009.
- 22 Mezrani L. Tobacco challenges unlikely to succeed. *Lawyers Weekly*, 2012.
- 23 Urquhart C. Lansley comes under fire over plain cigarette packet plans. *The Guardian*, 2012. www.theguardian.com/society/2012/apr/13/ lansley-plain-cigarette-packet-plans [Accessed 21 April 2021].
- 24 Chapman M. Tobacco branding ban debate: reaction from all sides. *Campaign*, 2012. www.campaignlive.co.uk/article/tobacco-brandingban-debate-reaction-sides/1126883?src_site=marketingmagazine [Accessed 21 April 2021].

10 Tobacco industry tactics to undermine tobacco control

- 25 BBC News. Cigarette packet branding to face consultation. 2012. www.bbc.co.uk/news/health-17698730 [Accessed 21 April 2021].
- 26 Tobacco Tactics. *Tobacco Control Research Group: evidence on plain packaging*. 2014. www.tobaccotactics.org/wiki/tobacco-controlresearch-group-evidence-on-plain-packaging [Accessed 21 April 2021].
- 27 Ulucanlar S, Fooks GJ, Hatchard JL, Gilmore AB. Representation and misrepresentation of scientific evidence in contemporary tobacco regulation: a review of tobacco industry submissions to the UK government consultation on standardised packaging. *PLoS Med* 2014;11:e1001629.
- 28 Devinney TM. Analysis of consumer research evidence on the impact of plain packaging for tobacco products. Japan Tobacco International, 2014.
- 29 Keegan WJ. Analysis of consumer survey evidence relevant to DG SANCO's proposal to increase the size of health warnings on tobacco packaging. New York: Keegan & Company LLC, 2010.
- 30 Cancer Council Victoria, Quit Victoria. *Plain packaging of tobacco products: a review of the evidence.* 2011.
- 31 Deloitte. *Tobacco packaging regulation: An international assessment of the intended and unintended impacts.* A Deloitte report for British American Tobacco. London: Deloitte MCS Limited, 2011.
- 32 Hatchard JL, Fooks GJ, Gilmore AB. Standardised tobacco packaging: a health policy case study of corporate conflict expansion and adaptation. *BMJ Open* 2016;6:e012634.
- 33 Tobacco Tactics. Plain packaging in the UK. 2020.
- 34 Philip Morris Limited. Philip Morris Limited submission to the Department of Health consultation on standardised packaging of tobacco products. London: Philip Morris Limited, 2012.
- 35 Rothmans of Pall Mall Canada Limited. *History*, 1957-1982: Rothmans of Pall Mall Canada Limited. Don Mills, Ont: Rothmans, 1982.
- 36 Wood J. On a Roll. Wholesale news. January 2011:31.
- 37 Tobacco Manufacturers' Association. TMA responds to government's tobacco control plan. www.the-tma.org.uk/2011/03/09/tma-respondsto-governments-tobacco-control-plan [Accessed 22 April 2021].
- 38 Hawkes S. Fag packet ban 'boosts terror' move is 'gift to black market' says boss. *The Sun*, 2012.
- 39 Joossens L. Smuggling: the tobacco industry and plain packs. Cancer Research UK, 2012.
- 40National Federation of Retail Newsagents. National Federation of Retail Newsagents (NFRN) submission to Department of Health Consultation on standardised packaging of tobacco products. 2012.
- 41 Talking Retail. Plain tobacco packaging will 'increase illicit trade'. *Talking Retail*, 13 April 2012.
- 42 Hands Off Our Packs. Britain 2020 Vision? Where could the unnecessary regulation of consumer goods take us by 2020? UK: Imperial Tobacco, 2012.
- 43 Thompson C. Big tobacco hits out at 'big mother'. Financial Times. 2012.
- 44 Gilmore AB, Fooks G, Drope J, Bialous SA, Jackson RR. Exposing and addressing tobacco industry conduct in low-income and middleincome countries. *Lancet* 2015;385:1029–43.

- 45 World Bank. Confronting illicit trade in tobacco: a global review of country experiences. World Bank, 2019.
- 46 Evans-Reeves KA, Hatchard JL, Gilmore AB. 'It will harm business and increase illicit trade': an evaluation of the relevance, quality and transparency of evidence submitted by transnational tobacco companies to the UK consultation on standardised packaging 2012. *Tob Control* 2015;24:e168.
- 47 Evans-Reeves K, Hatchard J, Rowell A, Gilmore AB. Illicit tobacco trade is 'booming': UK newspaper coverage of data funded by transnational tobacco companies. *Tob Control* 2020;29:e78.
- 48 Peeters S, Costa H, Stuckler D, McKee M, Gilmore AB. The revision of the 2014 European tobacco products directive: an analysis of the tobacco industry's attempts to 'break the health silo'. *Tob Control* 2016;25:108–17.
- 49 Smith KE, Fooks G, Collin J, Weishaar H, Gilmore AB. Is the increasing policy use of Impact Assessment in Europe likely to undermine efforts to achieve healthy public policy? J Epidemiol Community Health. 2010;64:478.
- 50 Krieger N, Northridge M, Gruskin S *et al.* Assessing health impact assessment: multidisciplinary and international perspectives. J *Epidemiol Community Health* 2003;57:659–62.
- 51 Smith KE, Fooks G, Collin J *et al.* "Working the system"—British American Tobacco's influence on the European Union Treaty and its implications for policy: An Analysis of Internal Tobacco Industry Documents. *PLoS Med* 2010;7:e1000202.
- 52 Hatchard JL, Fooks GJ, Evans-Reeves KA, Ulucanlar S, Gilmore AB. A critical evaluation of the volume, relevance and quality of evidence submitted by the tobacco industry to oppose standardised packaging of tobacco products. *BMJ Open* 2014;4:e003757.
- 53 Gilmore AB, Hatchard JL. Evidence-based policy making and 'Better Regulation': The battleground for standardised packaging of tobacco. Institute for Policy Research: University of Bath, 2015.
- 54 Helm T, Doward J. David Cameron told to sack strategy chief over links to tobacco giants. *The Guardian*. 2013. www.theguardian.com/ politics/2013/jul/13/david-cameron-lynton-crosby-tobacco [Accessed 22 April 2021].
- 55 Tobacco Tactics. Lynton Crosby Plain packaging lobbying controversy 2017. www.tobaccotactics.org/wiki/lynton-crosby [Accessed 22 April 2021].
- 56 BBC News. Conservatives dismiss Lynton Crosby tobacco link 'smears'. 2013. www.bbc.co.uk/news/uk-politics-23305924 [Accessed 22 April 2021].
- 57 Watts J. Lynton Crosby firm lobbied to stop plain cigarette packs, minutes reveal. *London Evening Standard*. 2013. www.standard.co.uk/ news/health/lynton-crosby-firm-lobbied-to-stop-plain-cigarette-packsminutes-reveal-8711333.html [Accessed 22 April 2021].
- 58 Tobacco Tactics. Forest Funding 2014. www.tobaccotactics.org/wiki/ forest [Accessed 22 April 2021].
- 59 Forest. Forest to petition government against plain packaging. 2012. www.web.archive.org/web/20190718144847/http://www.forestonline. org/news-comment/headlines/forest-petition-government-againstplain-packaging [Accessed 22 April 2021.
- 60 Tobacco Tactics. *Hands off our packs consultation submission*. 2014 www.tobaccotactics.org/wiki/hands-off-our-packs. [Accessed 22 April 2021]

Tobacco industry tactics to undermine tobacco control | 10

- 61 Department of Health. *FOI release correspondence about the government's consultation on the packaging of tobacco products.* London: DH, 2012.
- 62 MacKenzie R, Mathers A, Hawkins B, Eckhardt J, Smith J. The tobacco industry's challenges to standardised packaging: A comparative analysis of issue framing in public relations campaigns in four countries. *Health Policy* 2018;122:1001–11.
- 63 Japan Tobacco International. *Challenging UK "plain" cigarette packs*. 2012.
- 64 Sweney M. Ash and Cancer Research win ban on ads attacking plain cigarette packs. *The Guardian*, 2013. www.theguardian.com/ media/2013/mar/13/ash-cancer-research-gallaher-cigarette-packs [Accessed 22 April 2021].
- 65 Imperial Tobacco cover advertisement. The House, 2012.
- 66 Chantler C. Standardised packaging of tobacco: Report of the independent review undertaken by Sir Cyril Chantler. 2014.
- 67 Forest. NO, PRIME MINISTER! Say no to plain packaging of tobacco. 2014.
- 68 Tobacco Tactics. Hands off our packs. 2014. www.tobaccotactics.org/ wiki/hands-off-our-packs [Accessed 22 April 2021].
- 69 Forest. Forest launches online ad campaign against plain packaging. 2014. www.web.archive.org/web/20190718152714/http://www. forestonline.org/news-comment/headlines/forest-launches-online-adcampaign-against-plain-packaging [Accessed 22 April 2021].
- 70 Royal High Courts of Justice. *Tobacco companies vs. UK Department of Health*. London, 2016.
- 71 Branston JR, Arnott D, Gallagher AWA. What does Brexit mean for UK tobacco control? *Int J Drug Policy* 2020:103044.
- 72 Branston JR, Gallagher AWA, Arnott D. Brexit is an opportunity to stop Britons smoking. *The Conversation*, 2020. www.theconversation.com/ brexit-is-an-opportunity-to-stop-britons-smoking-150204 [Accessed 22 April 2021].
- 73 The European Parliament And The Council Of The European Union. *Tobacco Products Directive 2014/40/EU*. 2014. www.ec.europa.eu/health/ sites/health/files/tobacco/docs/dir_201440_en.pdf [Accessed 22 April 2021].
- 74 Tobacco Tactics. *TPD: Campaigning websites.* 2020. www.tobaccotactics. org/wiki/tpd-campaigning-websites [Accessed 22 April 2021].
- 75 Thomas S, Fayter D, Misso K *et al.* Population tobacco control interventions and their effects on social inequalities in smoking: systematic review. *Tob Control* 2008;17:230.
- 76 Hill S, Amos A, Clifford D, Platt S. Impact of tobacco control interventions on socioeconomic inequalities in smoking: review of the evidence. *Tob Control* 2014;23:e89.
- 77 Gravely S, Giovino GA, Craig L *et al.* Implementation of key demandreduction measures of the WHO Framework Convention on Tobacco Control and change in smoking prevalence in 126 countries: an association study. *Lancet Public Health* 2017;2:e166–e74.
- 78 Chaloupka FJ, Yurekli A, Fong GT. Tobacco taxes as a tobacco control strategy. *Tob Control* 2012;21:172.
- 79 Action on Smoking and Health, UK Centre for Tobacco & Alcohol Studies. HM treasury budget 2020 - representation from ASH and the UK centre for tobacco and alcohol studies to the chancellor of the exchequer. ASH, UKCTAS, 2020.

- 80 Hiscock R, Branston JR, McNeill A *et al.* Tobacco industry strategies undermine government tax policy: evidence from commercial data. *Tob Control* 2018;27:488–97.
- 81 Gilmore AB, Tavakoly B, Taylor G, Reed H. Understanding tobacco industry pricing strategy and whether it undermines tobacco tax policy: the example of the UK cigarette market. *Addiction* 2013;108:1317–26.
- 82 van Schalkwyk MCI, McKee M, Been JV, Millett C, Filippidis FT. Analysis of tobacco industry pricing strategies in 23 European Union countries using commercial pricing data. *Tob Control* 2019;28:e102.
- 83 Gilmore AB, Tavakoly B, Hiscock R, Taylor G. Smoking patterns in Great Britain: the rise of cheap cigarette brands and roll your own (RYO) tobacco. J Public Health 2015;37:78–88.
- 84 Branston JR, McNeill A, Gilmore AB, Hiscock R, Partos TR. Keeping smoking affordable in higher tax environments via smoking thinner roll-your-own cigarettes: Findings from the International Tobacco Control Four Country Survey 2006–15. *Drug Alcohol Depend* 2018;193:110–6.
- 85 Ross H, Blecher E, Yan L, Hyland A. Do cigarette prices motivate smokers to quit? New evidence from the ITC survey. *Addiction* 2011;106:609–19.
- 86 Licht AS, Hyland AJ, O'Connor RJ et al. How do price minimizing behaviors impact smoking cessation? Findings from the International Tobacco Control (ITC) Four Country Survey. Int J Environ Res Public Health 2011;8:1671–91.
- 87 Hiscock R, Augustin NH, Branston JR, Gilmore AB. Longitudinal evaluation of the impact of standardised packaging and minimum excise tax on tobacco sales and industry revenue in the UK. *Tob Control* 2020. doi: 10.1136/tobaccocontrol-2019-055387.
- 88 Wilson LB, Pryce R, Hiscock R et al. Quantile regression of tobacco tax pass-through in the UK 2013–2019. How have manufacturers passed through tax changes for different tobacco products? *Tob Control* 2020. doi: 10.1136/tobaccocontrol-2020-055931.
- 89 Department of Health. *Towards a smokefree generation a tobacco control plan for England*. London: DH, 2017.
- 90 Branston JR, Gilmore AB. The failure of the UK to tax adequately tobacco company profits. *J Public Health* 2020;42:69–76.
- 91 Stopping Tobacco Organizations and Products. *Big tobacco, big tax avoidance*. STOP, 2020.
- 92 Branston JR, Gilmore AB. *The extreme profitability of the UK tobacco market and the rationale for a new tobacco levy.* University of Bath, 2015.
- 93 Royal College of Physicians. *Nicotine without smoke: Tobacco harm reduction.* A report by the Tobacco Advisory Group of the Royal College of Physicians. London: RCP, 2016.
- 94 Bialous SA, Glantz SA. Heated tobacco products: another tobacco industry global strategy to slow progress in tobacco control. *Tob Control* 2018;27:s111.
- 95 Philip Morris International. Point-by-point response to questions put to Philip Morris International by The Bureau for Investigative Journalism. PMI, 2020.

10 | Tobacco industry tactics to undermine tobacco control

- 96 Stockton B, Cave. T, Davies M, Chapman M. Vaping giant Juul pushes for more addictive e-cigarettes. The Bureau of Investigative Journalism, 2019. www.thebureauinvestigates.com/ stories/2019-11-23/vaping-giant-juul-pushes-for-more-addictive-ecigarettes [Accessed 22 April 2021].
- 97 Hughes S. Buying the Tory party. *Jacobin*, 2019. www.jacobinmag. com/2019/10/tory-conservative-party-conference-uk-lobbying [Accessed 22 April 2021].
- 98 Stopping Tobacco Organizations and Products. Addiction at any cost: Philip Morris International Uncovered. STOP, 2020. www. exposetobacco.org/wp-content/uploads/STOP_Report_Addiction-At-Any-Cost.pdf [Accessed 21 February 2020].
- 99 Tobacco Tactics. All-Party Parliamentary Group (APPG) for vaping (E-Cigarettes). 2020.
- 100 Turner C. Calls for lobbyists to be banned from running influential Westminster committees. *The Telegraph*, 2019.
- 101 Selwood D. BAT launches scheme to help prevent young people vaping. *The Grocer*, 2019.
- 102 Wells L. British American Tobacco tackles youth vaping. *Talking Retail*, 2019.
- 103 Escobedo P, Cruz TB, Tsai K-Y *et al.* Monitoring tobacco brand websites to understand marketing strategies aimed at tobacco product users and potential users. *Nicotine Tob Res* 2018;20:1393–400.
- 104 Liang Y, Zheng X, Zeng DD *et al.* Exploring how the tobacco industry presents and promotes itself in social media. *J Med Internet Res* 2015;17:e24.
- 105 Jackler RK, Li VY, Cardiff RAL, Ramamurthi D. Promotion of tobacco products on Facebook: policy versus practice. *Tob Control* 2019;28:67.
- 106 Hébert ET, Case KR, Kelder SH *et al.* Exposure and engagement with tobacco- and e-cigarette-related social media. *J Adolesc Health* 2017;61:371–7.
- 107 Campaign for Tobacco-Free Kids. Complaint to the Advertising Standards Authority regarding promotional content of British American Tobacco's vype electronic cigarettes on its social media accounts. 2019.
- 108 Hickman A, Delahunty S. Big Tobacco confirm 'earned social media' tactics as a authorities investigate. *PR Week*, 2019.
- 109 UK authorities ban British American Tobacco from promoting e-cigarettes on Instagram [press release], 2019. www.exposetobacco. org/news/uk-authorities-ban-bat-from-promoting-ecigs-on-ig [Accessed 22 April 2021].
- 110 Rowell A. Big Tobacco wants social media influencers to promote its products can the platforms stop it? *The Conversation*, 2020. www. theconversation.com/big-tobacco-wants-social-media-influencers-to-promote-its-products-can-the-platforms-stop-it-129957_[Accessed 22 April 2021].
- 111 Tobacco Tactics. Menthol cigarettes: tobacco industry interests and interference. 2020. www.tobaccotactics.org/wiki/menthol-cigarettestobacco-industry-interests-and-interference [Accessed 22 April 2021].
- 112 Euromonitor Passport. Global market share for menthol and capsule cigarettes, 2014-2018.

- 113 Villanti AC, Collins LK, Niaura RS, Gagosian SY, Abrams DB. Menthol cigarettes and the public health standard: a systematic review. BMC Public Health 2017;17:983.
- 114 Herbeć A, Zatoński M, Zatoński WA *et al.* Dependence, plans to quit, quitting self-efficacy and past cessation behaviours among menthol and other flavoured cigarette users in Europe: The EUREST-PLUS ITC Europe Surveys. *Tob Induc Dis* 2018;16.
- 115 Danish Cancer Society. Tobacco additives a study of the available literature. 2008 www.tobacco.cleartheair.org.hk/wp-content/ uploads/2008/06/tobacco-additives.pdf [Accessed 13 February 2020].
- 116 World Health Organization. *Case studies for regulatory approaches to tobacco products: menthol in tobacco products.* Geneva: WHO, 2018.
- 117 The European Parliament And The Council Of The European Union. *Tobacco Products Directive 2014/40/EU*. 2014. www.ec.europa.eu/health/ sites/health/files/tobacco/docs/dir_201440_en.pdf [Accessed 22 April 2021].
- 118 Zatoński M, Herbeć A, Zatoński W et al. Characterising smokers of menthol and flavoured cigarettes, their attitudes towards tobacco regulation, and the anticipated impact of the Tobacco Products Directive on their smoking and quitting behaviours: The EUREST-PLUS ITC Europe Surveys. *Tob Induc Dis* 2018;16.
- 119 Euromonitor Passport. Market sizes: cigarettes retail volume. 2018.
- 120 Hersey JC, Ng SW, Nonnemaker JM *et al.* Are menthol cigarettes a starter product for youth? *Nicotine Tob Res* 2006;8:403–13.
- 121 Philip Morris International. *Corporate affairs approach and issues*. PMI, 2014. www.web.archive.org/web/20200304140037/https:// www.documentcloud.org/documents/3892762-2014-Corporate-Affairs-Approach-and-Issues.html [Accessed 4 March 2020].
- 122 Tobacco Tactics. *Swiss diplomats lobbying for PMI*. 2020. www. tobaccotactics.org/wiki/swiss-diplomats-lobbying-for-pmi-d73 [Accessed 22 April 2021].
- 123 Szary W. Poland to challenge EU ban on menthol cigarettes. Reuters. 2014.
- 124 European Commission. *Memo: Questions & Answers: New rules for tobacco products.* Brussels, 2014 www.europa.eu/rapid/press-release_MEMO-14-134_en.htm [Accessed 22 April 2021].
- 125 Hiscock R, Silver K, Zatoński M, Gilmore AB. Tobacco industry tactics to circumvent and undermine the menthol cigarette ban in the UK. Tob Control 2020;29:e138–42.
- 126 Courtez J. *Menthol ban: stores respond to tobacco firm swap plans.* Better Retailing, 2020. www.betterretailing.com/products/tobacco/ menthol-ban-stores-respond-to-tobacco-firm-swap-plans [Accessed 22 April 2021].
- 127 Jethwa P. *Philip Morris unveils new buy-back details.* Better Retailing, 2020. www.betterretailing.com/products/e-cigs/iqos-pml-new-menthol-ban-site.
- 128 Dodds W. Retailers call on suppliers to buy back tobacco ahead of menthol ban. Better Retailing, 2019. www.betterretailing.com/ products/tobacco/retailers-call-on-suppliers-buy-back-tobaccomenthol-ban [Accessed 14 February 2020].
- 129 Courtez J. Exclusive: retailers warned to clear non-track-and-trace stock. 2020. www.betterretailing.com/products/tobacco/retailers-warnedclear-non-track-and-trace-stock [Accessed 14 February 2020].

- 130 Forest. Menthol ban "an attack on consumer choice" says smokers' group [press release]. 2019.
- 131 Hedley D. Euromonitor market research blog: Euromonitor International. 2016.
- 132 Tobacco Tactics. What next for menthol in Europe? 2020 www. tobaccotactics.org/wiki/menthol-cigarettes-tobacco-industryinterests-and-interference/#ttref-sup-137-1 [Accessed 22 April 2021].
- 133 Delnevo CD, Hrywna M, Giovenco DP, Miller Lo EJ, O'Connor RJ. Close, but no cigar: certain cigars are pseudo-cigarettes designed to evade regulation. *Tob Control* 2017;26:349–54.
- 134 Evans-Reeves K, Hiscock R, Lauber K, Branston J, Gilmore A. Prospective longitudinal study of tobacco company adaptation to standardised packaging in the UK: identifying circumventions and closing loopholes. *BMJ Open* 2019;9:e028506.
- 135 Walker G. Updated ACS advice offers key clarification on menthol tobacco ban. Convenience Store. 2020. www.conveniencestore. co.uk/news/updated-acs-advice-offers-key-clarification-on-mentholtobacco-ban/601921.article [Accessed 14 February 2020].
- 136 Lindblom EN, Mays D, Schroth KRJ, Delnevo C. Has FDA abandoned its efforts to make fake-cigar cigarettes comply with federal tobacco control laws that apply to cigarettes but not cigars? *Tob Control* 2020;29:606–611.
- 137 Branston J, Hiscock R, Silver K, Arnott D, Gilmore A. Cigarette like cigarillo introduced to bypass taxation standardised packaging, minimum pack sizes, and menthol ban in the UK. *Tob Control* 2020. doi: 10.1136/tobaccocontrol-2020-055700.
- 138 Euromonitor International. Tobacco UK: company shares. 2018.
- 139 Cronin E. JPS Players launches Crushball cigarillo for menthol smokers. *Talking Retail*, 2020.
- 140 Briggs F. BAT UK launches series of vaping products to support menthol tobacco users ahead of ban. *Retail Times*, 2020. www.web. archive.org/web/20200618130141/http://www.retailtimes.co.uk/batuk-launches-series-of-vaping-products-to-support-menthol-tobaccousers-ahead-of-ban [Accessed 22 April 2021].
- 141 Scottish Local Retailer, Japan Tobacco International. *Making a mint:* everything you need to know to successfully navigate the menthol ban. 2020.
- 142 Paul M. Minister calls on EU to act against tobacco firms 'undermining' menthol ban in Ireland. *Irish Times*, 2020.
- 143 Paul K. Imperial rolls out adapted products to retain menthol shoppers. Asian Trader, 2020.
- 144 Cronin E. Rizla launches new Natura paper and tips range. *Talking Retail*, 2017. www.talkingretail.com/products-news/tobacco/rizla-launches-new-natura-paper-tips-range-03-08-2017 [Accessed 22 April 2021].
- 145 Cronin E. Imperial tobacco unveils crushball filter tip. *Talking Retail*, 2018. www.talkingretail.com/products-news/tobacco/imperialtobacco-unveils-crushball-filter-tip-11-12-2018 [Accessed 22 April 2021].
- 146 Cronin E. Imperial tobacco adds menthol accessories to portfolio. Talking Retail, 2019. www.talkingretail.com/products-news/tobacco/imperialtobacco-adds-menthol-accessories-portfolio-16-12-2019 [Accessed 22 April 2021].

1 Ethical aspects of tobacco control

Key points

- > If it is accepted that tobacco products are harmful and addictive and it would be best if they were not manufactured, sold and consumed at all, this gives us a basis for evaluating any policy which seeks to reduce tobacco consumption and tobacco-related harm, and improve the regulation of tobacco products and markets.
- > The first step in any argument about tobacco control always focuses on the autonomy of the consumer of the tobacco product.
- > The key features of an autonomy-first approach are to ensure that people have the information they need to make informed decisions and that they are supported in the exercise of their autonomy.
- > Accurate information is not generally known by consumers about how harmful, or how addictive, tobacco products are, or how dangerous they are to third parties.
- In a market for an addictive product in which information is supplied in inaccurate and misleading ways it is arguable that the choice to smoke is framed in such a way as to make that choice presumptively unfree.
- > Justice is another crucial ethical principle. It is harmful and unjust for the poorest and most vulnerable members of our communities to be most at risk of smoking-related illness; and it is the easiest element in such inequalities to remedy.
- > Tobacco is a product unlike any other, and the usual arguments about consumer choice and the freedom of citizens to enjoy their pleasures freely without undue interference from the state do not apply.

Recommendations

- > The kinds of information and messaging which the tobacco industry may use are controlled, such as regulation of tobacco use in film and television.
- > The range of signalling to users is widened to include price (taxation both to discourage purchase and signal health risk), incentives to quit (money and other payments to quit or discourage uptake of smoking) and incorporation of smoking health advice in general health consultations.
- There is a focus on reducing the uptake of smoking, and supporting and encouraging existing smokers to quit, as this is practical and ethical.

11.1 Introduction

The ethical case for tobacco control has been made in successive reports from the RCP Tobacco Advisory Group, focusing on specific issues of smoking in public places, smoking and children, smoking and mental health, and nicotine harm reduction as a clinical and public health strategy.

The central ethical issue is that tobacco products, however consumed, are directly hazardous to the consumer's health, and that smoking tobacco is hazardous to those around the primary consumer. Not only are these products hazardous to health, they are addictive. These two factors would be the foundation of strong arguments for prohibiting the manufacture and sale of such products, were they newly introduced to the market. Measures short of prohibition have had significant success over the years, but as outlined in chapter 10, at every stage the tobacco industry has sought to disrupt, discredit and undermine public health efforts to reduce uptake of smoking, assist smokers in quitting, and promote smoke-free public places.

So, if it is accepted that given the nature of tobacco products as harmful and addictive it would be best if they were not manufactured, sold and consumed at all, this gives us a basis for evaluating any policy which seeks to reduce tobacco consumption and tobacco-related harm, and improve the regulation of tobacco products and markets. Here we consider the general ethical principles for a systematic approach to making smoking obsolete.

11.2 Autonomy

The first step in any argument about tobacco control always focuses on the autonomy of the consumer of the tobacco product. Historically the aim has been to persuade current or potential users of tobacco products that it is unwise and unsafe to use these products, and to stop doing so as soon and as effectively as possible. This involves provision of clear, accurate information about the effects of tobacco products on users and those around them. Such information has become more detailed in content and sophisticated in presentation over the years, as research has established the harms of these products, their addictive nature, the health inequalities they enhance, and the deceitful and evasive practices of the tobacco industry. Initially, such information was provided in a media space in which, ironically, public health messages competed for attention with tobacco product marketing through advertisements, branding, product placement and so forth. Given the scale and sophistication of tobacco marketing, the countermeasures against public health messaging deployed by the industry, the cultural prevalence of smoking and the addictive nature of the product, public health messaging could only do so much. Numerous steps have been taken over the years to equalise the terms of this competition, and indeed to enable public health information to dominate. But public health campaigns, supported by clinical interventions when health professionals are in contact with patients and by campaigns in schools, are limited in efficacy while they take place in a cultural context in which the *meaning* of smoking is changing only slowly. For instance, while smoking retains a certain glamour or signals rebellion and resistance to social groups for whom this matters (particularly young people), messages about health and harm may fail to land, or be rejected for the very same reason they might be thought persuasive: 'Dangerous and disobedient? Yes please!'

At this stage in the history of tobacco, it is probably true that everyone knows that tobacco products are harmful. However, it is not generally known how harmful, or how addictive, these products are, or how dangerous they are to third parties. And to some extent it is possible that the rapid acceptance in the market of e-cigarettes and vaping products have muddied the waters, by confusing people about the relative safety of different products. Information-led approaches are therefore still important, and still sit comfortably with an autonomy-first approach. There are two key factors involved. First, to ensure that people have the information they need to make informed decisions and second, that they are supported in the exercise of their autonomy. This means ensuring that people genuinely can exercise choice, rather than be under peer pressure to smoke, be misled about the relative risks, or find that the default in a social situation is to explain why they are *not* smoking rather than why they are. An analogy here is with a consent-first approach in sex education: much sexual health-related harm can be removed or mitigated by ensuring that consent is overt, free and explicit as the norm.

The autonomy-first approach in tobacco control does raise the question of whether this means there can be a free choice to smoke. The industry and its supporters are very keen on arguing that there can, and up to a point, this may be so. But only up to a point. In a market for an addictive product in which information is supplied in inaccurate and misleading ways (for instance through attractive branding, or cultural signalling about a purported association between smoking and sexiness), it is arguable that the choice to smoke is framed in such a way as to make that choice presumptively unfree. This suggests that two broad approaches may legitimately be tried: one is to control the kinds of information and messaging which the industry and retailers may use (advertising bans and plain packaging are only the start, and other measures such as regulation of tobacco use in film and television are reasonable and proportionate steps). The other is to widen the range of signalling to users beyond express public health messaging to include price (taxation both to discourage purchase and signal health risk), incentives to quit (money and other payments to quit or discourage uptake of smoking) and incorporation of smoking health advice in general health consultation (eq in routine GP or midwife consultations).

11.3 Justice

Should we go beyond this autonomy-first approach? We consider that the answer to this is yes. Other ethical principles are relevant here. The first is justice: noting that smoking prevalence is growing most rapidly internationally in low- and middle-income countries (LMICs), and domestically, that smoking prevalence is strongly inversely correlated with income (and social class), there is a direct link between inequality in smoking prevalence and inequality in health. It is harmful and unjust for the poorest and most vulnerable members of our communities to be most at risk of smoking-related illness; and it is the easiest element in such inequalities to remedy.

The Cape Town Declaration on Human Rights asserts that the manufacture, marketing and sale of tobacco are incompatible with the human right to health. The ecological burdens are borne by LMICs while the profits accrue in the rich world. Almost 90% of all tobacco production is concentrated in the developing world. Tobacco transnationals based in high-income countries are

11 Ethical aspects of tobacco control

literally and metaphorically burning the resources and the future of the most vulnerable people on our planet.¹⁻⁴

International measures, such as the Framework Convention on Tobacco Control, do exist, but it is essential that governments show the will to abide by their legal commitments under the convention, and to use diplomatic, trade and legal measures to encourage others to do so. Central to this is to press governments to recognise that health is at the heart of all policy issues, from defence to trade to economic development to culture. It is important to break the argument that while health matters, economic development matters more, and that international trade rules and development policy could permit or even encourage investment in or protection of tobacco farming, processing and manufacture. Countries with significant tobacco farming or manufacture economies should be encouraged and assisted to shift to the farming and production of alternative products.

In the short term, while making smoking obsolete would be difficult and will require public and political support, a vision which guides a strategy toward these goals is feasible. A focus on reducing uptake of smoking, and supporting and encouraging quitting among existing smokers, is practical and ethical. Tobacco is a product unlike any other, and the usual arguments about consumer choice and the freedom of citizens to enjoy their pleasures freely without undue interference from the state do not apply *both* because tobacco products are harmful and addictive *and* because the industry has demonstrated itself incapable of acting honestly and responsibly, repeatedly and worldwide.

References

- 1 Zafeiridou M, Hopkinson NS, Voulvoulis N. Cigarette smoking: An assessment of tobacco's global environmental footprint across its entire supply chain. *Environ Sci Technol* 2018;52:8087–94.
- 2 GBD 2019 Risk Factors Collaborators. Global burden of 87 risk factors in 204 countries and territories, 1990–2019: a systematic analysis for the Global Burden of Disease Study 2019. *Lancet* 2020;396:1223–49.
- 3 UN Development Programme. The WHO Framework Convention on Tobacco Control. An accelerator for sustainable development. WHO, 2017.
- 4 17th World Conference on Tobacco or Health. Cape Town Declaration on Human Rights and a Tobacco-free World. 2018.

Royal College of Physicians 11 St Andrews Place Regent's Park London NW1 4LE

www.rcplondon.ac.uk

