

Presence of Technology Appeals on Cigarette Packages Across Seven Countries

Laura Kroart, BA, Joanna Cohen, PhD, Carmen Washington, MPH, Jennifer Brown, MPH, Jacqueline Ferguson, MHS, Katherine Clegg Smith, PhD

Background

1. Technology appeals are a key method for marketing to young people.
2. High-tech features may falsely imply a safer cigarette.

Objective: Assess extent of technology-related terminology and imagery on tobacco products.

Methods

In 2013, unique tobacco packs from seven countries were collected as part of the Tobacco Pack Surveillance System. A sample of 1,011 packs was independently double-coded for presence of technology appeals.

**BRAZIL INDIA INDONESIA MEXICO
PHILIPPINES THAILAND VIET NAM**

Results

19%
192 of **1,011** tobacco packages contained at least one technology appeal

Brands with the highest number of packs with at least one technology appeal

DUNHILL
90%
n= 30

PALL MALL
91%
n= 23

FREE
94%
n= 16

Imagery

“Crush ball” images indicating change of flavor were present on **27 packs**

“Power,” “play” or “skip” buttons were present on **26 packs**

Images of “high-tech” filters were present on **16 packs**

Terminology

Tech terms, such as “technology,” “high definition” or “system” were present on **76 packs**

Phrases such as “next generation” or “advanced” were present on **72 packs**

Phrases referring to “on,” “off” or “activate” were present on **49 packs**

Conclusions

- Findings can inform and assist advocacy efforts in moving toward stricter regulations concerning tobacco advertising on cigarette packs, particularly misleading descriptors and appeals to youth.

Acknowledgements: This work was supported by a grant from the Bloomberg Initiative to Reduce Tobacco Use to the Johns Hopkins Bloomberg School of Public Health