

Is the cigarette pack just a wrapper or a characteristic of the product itself? A qualitative study of adult smokers to inform U.S. regulations

Joseph G.L. Lee^{a,*}, Paige E. Averett^b, Tiffany Blanchflower^c, Kyle R. Gregory^a

^a Department of Health Education and Promotion, College of Health and Human Performance, East Carolina University, Mail Stop 529, 1000 E 5th St, Greenville, NC, United States

^b School of Social Work, College of Health and Human Performance, East Carolina University, Mail Stop 505, 1000 E 5th St, Greenville, NC, United States

^c Department of Interior Design and Merchandising, College of Health and Human Performance, East Carolina University, Mail Stop 505, 1000 E 5th St, Greenville, NC, United States

ARTICLE INFO

Keywords:

Marketing
Product packaging
Smoking
United States Food and Drug Administration
Tobacco products

ABSTRACT

Purpose: In the U.S., tobacco products are now regulated by the Food and Drug Administration (FDA). Litigation has quickly followed. One area of controversy is when a change to the design of the cigarette pack requires approval through FDA's rigorous premarket review process. In this paper, we examine how adult U.S. smokers view the connection between the design of cigarette packs and the characteristics of the cigarettes within.

Methods: Data for this qualitative study came from six focus groups conducted in March 2017 with adult smokers. Two groups consisted of lesbian, gay, and bisexual (LGB) participants; two groups of participants with less than four years of college education; one group of LGB and straight identity; and, one group of the general population. All groups were selected for regional, gender, and racial/ethnic diversity. Participants (n = 33) represented all nine U.S. Census divisions. We conducted constant comparison qualitative analysis utilizing a grounded theory approach.

Results: Participants' views reflected a belief that pack design is clearly a reflection of the cigarettes within and that a change in the pack signaled a change in the cigarettes. However, some participants felt price was the salient characteristic of cigarettes and design mattered more for enticing young people to smoke.

Conclusions: Changes in pack design signal changes to the product for smokers. Pack design and changes to pack design are seen as particularly relevant to new and young smokers. These findings provide support for regulations that require assessment of cigarette pack design changes for impacts on public health.

1. Introduction

Regret at having started to smoke is a nearly universal experience among smokers [1], and over 480,000 adults die early due to smoking annually in the United States [2]. In the U.S., tobacco products, which were less regulated than strawberry jam until 2009 [3], are now regulated by the Food and Drug Administration (FDA). Litigation by the tobacco industry has quickly followed [4]. One area of controversy is whether a change to the design of the cigarette pack requires review by FDA, even if the cigarettes inside are not changed. If package design changes do require review, such changes could need FDA approval under an exacting premarket review standard designed to protect public health [5]. A 2016 federal court decision accepted FDA arguments that a change in quantity of cigarettes in a pack could trigger this review, but rejected arguments that changes to cigarette packaging would require review [4]. More recent FDA decisions show that design

changes remain important to FDA when they alter or affect the product's performance or characteristics [6]. In this paper, we bring the voices of U.S. adult smokers into this debate by exploring what cigarette packaging signals about the characteristics of the product inside the package.

The ultimate outcomes of judicial and policy processes about cigarette packaging are relevant to population health [7]. Tobacco industry documents show careful attention to how cigarette pack design can be used to influence consumers [8,9]. There are clear examples of how cigarette pack design changes have shifted population distributions of smokers. For example, RJ Reynolds created a sleek pink and black cigarette package that was linked with a substantial increase in adolescent female smoking [10], and tobacco industry documents show careful calibration of cigarette packaging to increase smoking among women [11]. Public health researchers have also shown how pack designs are used to convey health risks (e.g., level of tar) by manipulating

* Corresponding author.

E-mail addresses: leejose14@ecu.edu (J.G.L. Lee), averett@ecu.edu (P.E. Averett), blanchflower15@ecu.edu (T. Blanchflower), gregoryky17@ecu.edu (K.R. Gregory).

<https://doi.org/10.1016/j.jcpo.2017.12.003>

Received 26 October 2017; Accepted 29 December 2017

Available online 30 December 2017

2213-5383/ © 2017 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

the size of pack design elements and other information (e.g., filter ventilation or “lightness”) by using color [12–14].

Industry lawyers, government lawyers, tobacco control advocacy lawyers, and researchers have weighed in on the issue of cigarette packaging being part of, or distinct from, the product. The aim of this tobacco regulatory science-based [15] paper is to address the question: How do U.S. adult smokers view the cigarette pack’s visual design in relation to the cigarettes inside the package?

2. Methods

We conducted six telephone-based focus groups with adult U.S. smokers from across the country in March 2017. We used the AmeriSpeak Panel from National Opinion Research Center (NORC) at the University of Chicago. This panel is probability-based and was designed to include households without internet access. From the AmeriSpeak Panel, staff at NORC purposively recruited participants to maximize diversity. We conducted six focus groups: Two groups of lesbian, gay, and bisexual (LGB) participants; two groups of participants with less than four years of college education; one group mixing LGB and straight participants; and, one group with no limitations by sexual orientation or socioeconomic status. Each group was recruited to maximize racial, ethnic, gender, and regional diversity. We focused on LGB participants and participants with fewer years of formal education due to the higher smoking prevalence in these populations [16].

To maximize participation (i.e., to include households with no internet access) and regional diversity, we conducted focus groups by phone. Use of a phone-based focus group opens access to participation to people who could not travel to attend and enhances the geographic representation of the group [17,18]. An experienced staff member at NORC moderated the focus groups, which lasted 60–90 min. Participants received AmeriSpeak “points” for their time. Two authors attended each group to confirm saturation of themes (JGLL, PEA). Audio recordings were professionally transcribed using a smooth verbatim protocol.

We used a semi-structured focus group guide designed to generate thoughts and discussion about the meaning and design of cigarette packs. It included both cognitive and affective responses to the visual design of cigarette packs. The guide was based on a theory-informed framework of the influence of visual product design on consumer behaviors [19] and is available online [20]. There were no visual stimuli in this study. Participants discussed what was salient to them and what they remembered about cigarette packs. For example, we asked participants to describe the pack design of the first cigarette they ever smoked. The guide was piloted in a test focus group comprised of NORC call center staff. We followed a qualitative study reporting checklist [21]. The East Carolina University and Medical Center IRB approved the study protocol (#16-001200).

2.1. Participants

Thirty-three adults aged 22–62 (mean 46, *sd* = 11.5) participated in the groups. Of these, 29 completed the entire group. Participants filled out a screening survey as part of recruitment. Of the 33, 64% reported female gender, 36% reported LGB identity, 49% White race, 24% Black race, 9% Hispanic ethnicity, 3% American Indian race, and 15% being multi-racial. Almost half (49%) had less than four years of college education, and 18% had no internet access at home. Participants represented all nine U.S. census divisions. Ninety-four percent smoked every day, 58% smoked their first cigarette within 30 min of waking, and 46% usually smoked menthol.

2.2. Analysis

We approached analysis from a grounded theory perspective [22]. Grounded theory allows data to speak on its own and allows concepts to

emerge based on participant views rather than based on existing theory. Analysis of the data was completed via the constant comparison method [23]. This method includes open coding, axial coding, and selective coding. Open coding occurred when the lead analyst (PEA, a professor of social work who specializes in qualitative methodology), with feedback from the team, sorted the data into initial themes and attached a code or descriptor to them. Axial coding occurred next, and the initial themes were reconsidered for potential groupings into larger themes based on overlap and connection. Finally, in selective coding, the team further grouped the data and interpreted it for larger meanings. The team iteratively discussed findings and provided feedback to one another until we reached agreement in the resulting themes. The analysis team included researchers with formal training in consumer behavior, health behavior/tobacco control, and social work. While two members of the team had smoked, none were current smokers. From this process, three final themes were identified: (1) pack design is a reflection of the cigarettes within, (2) change in pack design signals a change in the cigarettes, and (3) price matters to me but visual design can influence others.

3. Results

Adult U.S. smokers in our groups had one of two perspectives about the connection between the visual design of the cigarette pack and its cigarettes. The first two themes, (1) pack design is a reflection of the cigarettes within and (2) change in pack signals a change in the cigarettes, both support the idea that pack design is perceived by consumers to be connected to the cigarettes within the pack. However, these views were not universal, as some participants articulated views aligned with the third theme: (3) price matters to me but visual design can influence others. In this theme, participants indicated that pack design and design changes are less salient influences on their choices than the ability of the cigarette within to provide nicotine at an affordable cost. However, this idea was tempered by the belief that pack design matters more to new and potential smokers (e.g., youth). We did not identify differences in themes between groups.

3.1. Theme 1: pack design is a reflection of the cigarettes within

Much of the discussion focused on how the pack design is a reflection of the cigarettes. Specifically, our participants discussed how color is used as a guide for strength and flavor of the cigarettes.

“You’ve got your typical Marlboro Reds with the red and white, you’ve got your 100 s with the gold and white, you’ve got your lights with like a light gray and white, then, when you get into the menthols, you’ve got the black and green, the green and white, the black and white. To me, it just helps me identify the difference in the flavors or the styles of cigarette.” (Group 1, LGB)

“Well so they did away with like the Reds, the Lights, the Ultralights but the packages have stayed the red, gold and silver and green for menthol so there’s no guessing. I mean if you’ve been around long enough, you know that the red is the hardest cigarette and then there’s the lights and you know so it doesn’t matter what it’s being called at this point. You know it’s still the same.” (Group 5, lower education)

It was clear that many of our participants believed that cigarette packs were an indication of the type of cigarettes within the pack. As the following quote demonstrates, a simple package signaled a simple cigarette.

“The packaging is simple, the cigarette in and of itself in my opinion is simple, and that’s what I get from it.” (Group 1, LGB)

The participants often discussed that different pack styles were associated with various cigarette characteristics. In the next quote a

participant breaks down how a pack reflects the characteristics of the cigarette.

“I would say the lines and the stripes (on the package) kind of mean just straightforward cigarette. You smoke it, it's going to be good. The checkmark is what I said before, as far as being highly recommended choice of cigarettes” (Group 3, LGB).

Along these lines, participants also discussed how certain packaging reflects differences in how “healthy” different cigarettes are compared to others (in this case Natural American Spirit):

“It just makes me think of free-spirited and it's considered like the healthier of all the cigarettes because of the less ingredients and whatnot and the packaging reflects all that.” (Group 2, lower education)

A clear point of view that emerged is that the design, specifically colors and symbols, signifies qualities about the cigarettes in a pack. The participants believed they could assume various qualities about the cigarettes by viewing the pack – whether the product inside is a strong, light, healthier, or simple cigarette.

3.2. Theme 2: change in pack signals a change in the cigarettes

Building off the belief that package design reflects the cigarettes, our participants specifically discussed that changes to the cigarette packs signaled a change in the cigarettes. Some of the participants held negative attitudes toward pack design changes.

“Well, recently Newports have changed their packaging. At the bottom where the Newport sign is, I believe they don't have the checkmark there. They may have the checkmark, I'm not sure. But speaking for myself and the peers that I frequently smoke around and they smoke as well, it was basically more of a discomfort and it made us kind of feel like something was wrong with the cigarettes. So, it wasn't a good sign, kind of like...they tasted a little flatter.” (Group 3, LGB)

Similarly, participants connected package change to avoidance of the product. When participants discussed the connection in changing pack design to changing the cigarettes, they also saw this affecting other smokers' experience as well as their own. Along these lines, a participant explained:

“They changed their packaging I remember like seven or eight years ago and a lot of people disliked it so they stopped smoking them...” (Group 2, lower education)

On the other hand, there were instances in which participants thought change in pack design signaled a good change, which often piqued their interest and led them to try the “new” cigarettes.

“Yeah, I remember them changing for it was like a summer or two that they changed to their fancy packs and I was like, oh, and I was thinking maybe they had changed something and it was cool and better, but it was still Camels, you know.” (Group 6, general population)

Another participant described it in the following way:

“Yes, and like I said, just to be something totally different, like, Marlboro never had any black packs, and then they started coming out with these cigarettes that were being marketed in black packs, and it was just totally different from Marlboros.” (Group 4, LGB/mix)

In short, the participants in this study connected pack design change to a change in the cigarettes themselves. While some participants viewed changes as a “bad” thing (indicating a reason to avoid the product), others perceived changes to be a “good” thing (indicating a reason to try the product).

3.3. Theme 3: price matters to me but visual design can influence others

While most participants expressed that design changes signal important information about the product inside the package, some participants shared a divergent view. For these smokers, changes in pack design were neither “good” nor “bad,” and there was a disconnect between pack design and the physical attributes of the cigarettes. For example:

“I wouldn't care if they packaged them in a box, in a green box with purple polka dots, as long as they didn't change the flavor. As long as the formula doesn't change I could care less how they're packaged, I really could.” (Group 1, LGB)

As expressed above, this particular group of smokers was not concerned about pack designs, they reported disregarding the aesthetic attributes altogether. However, for these participants the lack of connection between the pack design and the cigarettes was driven by another product attribute, affordability:

“I could really care less one way or the other if they change the pack style. I don't smoke because of the pack style. I don't choose my brands because of the pack style. I'm all about the affordability or whatever.” (Group 2, lower education)

“Yes, that's why I smoke them. It's not even the packaging, it's the price.” (Group 6, general population)

Although these participants believed that pack design did not impact their perceptions or behaviors, they did express that pack design was important to other smokers. In particular, they felt that pack design influenced new and young smokers.

“As far as that's concerned, I do feel that their packaging has updated over the years and I think they were trying with the new packaging to get younger people, because to me it was a old person's cigarette.” (Group 1, LGB)

“I know from personal events that I've seen growing up and smoking myself, it's like some people in the younger sense got into those Camel Crushes because of the fact of the look of those packs but I never really thought about it as appealing at that time.” (Group 2, lower education)

Overall, this theme captured that some smokers are acutely aware that they hold a different perspective on the importance of pack design compared to other long time, new, and young smokers. Despite their own focus on obtaining cigarettes based on affordability, these smokers felt that cigarette packaging design communicates a message that draws in new and young smokers.

4. Discussion

4.1. Principal findings

Adult U.S. smokers in this study clearly connect the visual design of cigarette packs to the characteristics of the cigarettes inside the packs. This provides evidence contradicting some court decisions asserting that changes to pack design are not relevant to concerns about changes to the cigarette product. This study identified three prominent perspectives about pack design shared among smokers. Some smokers associated pack design elements, like color, with attributes about the physical characteristics of the cigarette, such as strength, health effects, and flavor. Some participants explicitly stated their beliefs that pack design changes reflect changes to the actual cigarette; changes to the cigarettes were assumed to be both negative (e.g., taste has changed) and positive (e.g., there is something new and enticing about the cigarette). Finally, some smokers reported simply not caring about pack changes, as their perceptions and behaviors related to cigarettes were driven by affordability and price point. While this group of smokers

exempted themselves from being influenced by changes to pack design, they expressed a belief that such changes do influence the behaviors of new and young smokers.

4.2. Study results in context

Our findings are consistent with the broader marketing literature that the packaging of a product changes how it is experienced [24,25]. Specific to tobacco products, our findings are also consistent with tobacco industry internal documents [8,9,26,27]. A large literature on plain packaging of cigarettes, which is not a feasible option in the U.S. due to protections for commercial speech under the First Amendment, finds that plain packaging changes consumer perceptions [28]. Indeed, in focus groups of Australian smokers, plain packaging changed perceptions about the taste of cigarettes – even when the cigarettes have not been changed [29]. Similarly, our findings that the color of cigarette packaging communicates flavor profiles reflects prior quantitative research showing the tobacco industry has effectively evaded FDA's ban on modified risk descriptors such as “light” and “mild” [12,30,31]. Finally, our finding that price was perceived to be more influential than packaging for some participants is consistent with a robust literature showing the importance of price in smoking behaviors [32].

4.3. Limitations

There are important limitations to this study. First, as a qualitative study, our findings do not tell us about the prevalence of different perceptions. Second, we cannot generalize to all adult smokers in the U.S. given our purposive sampling. Third, given the use of a panel service, we could not engage participants in reviewing transcripts or providing feedback on the themes we developed. Fourth, we used a telephone-based approach rather than holding groups in person, which prevented us from reading facial expressions and allowed participants to easily drop off the call. Fifth, while we attempted to maximize diversity, our study does not include all perspectives. Sixth, this study focused on adult smokers, and findings for youth may be different.

4.4. Cancer policy implications

Adult smokers' thoughts are now available to the courts and the FDA and should inform their decision-making processes. Failure to evaluate changes to the visual design of cigarette packs under a broad, exacting public health standard allows the tobacco industry to continue manipulating smokers' perceptions and behaviors, contributing to continued detrimental impacts on population health.

Funding

Research reported in this publication was supported by the National Cancer Institute of the National Institutes of Health and Food and Drug Administration Center for Tobacco Products (CTP) under Award Number R03CA212542. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health or the Food and Drug Administration.

Acknowledgements

We thank Rosalind Koff for her skill and warmth in moderating the six focus groups and Anna McCullough for her thoughtful editing.

References

- [1] G.T. Fong, D. Hammond, F.L. Laux, M.P. Zanna, K.M. Cummings, R. Borland, H. Ross, The near-universal experience of regret among smokers in four countries: findings from the International Tobacco Control Policy Evaluation Survey, *Nicotine Tob. Res.* 6 (Suppl. 3) (2004) S341–351.
- [2] U.S. Department of Health and Human Services, Smoking-attributable morbidity, mortality, and economic costs, *The Health Consequences of Smoking – 50 Years of Progress: A Report of the Surgeon General*, U.S. 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, Atlanta, GA, 2014, pp. 647–684.
- [3] N. Gray, Regulation of consumer products: the bizarre case of strawberry jam and cigarettes, *Respirology* 13 (6) (2008) 761–763, <http://dx.doi.org/10.1111/j.1440-1843.2008.01374.x>.
- [4] S.L. Ehrlich, J.W. Woodlee, Philip Morris USA Inc. v. FDA, in: G.J. Wartman (Ed.), *Top Food and Drug Cases*, 2016, Food and Drug Law Institute, Washington, DC, 2017, pp. 55–62.
- [5] D. Carpenter, G.N. Connolly, L.K. Lempert, Substantial equivalence standards in tobacco governance: statutory clarity and regulatory precedent for the FSPTCA, *J. Health Politics Policy Law* 42 (4) (2017) 607–644, <http://dx.doi.org/10.1215/03616878-3774188>.
- [6] R.J. Turman (2017) Swedish Match North America's Request for Supervisory Review of FDA's November 10, 2015, Not Substantially Equivalent Order for STN: SE0010528 (Appeal STN: AP0000017). Food and Drug Administration. <https://www.fda.gov/downloads/TobaccoProductsLabeling/MarketingandAdvertising/UCM540974.pdf> (Accessed September 30, 2017).
- [7] J. Slade, The pack as advertisement, *Tob. Control* 6 (3) (1997) 169–170.
- [8] L.K. Lempert, S. Glantz, Packaging colour research by tobacco companies: the pack as a product characteristic, *Tob. Control* 26 (3) (2017) 307–315, <http://dx.doi.org/10.1136/tobaccocontrol-2015-052656>.
- [9] J.R. Difranza, D.M. Clark, R.W. Pollay, Cigarette package design: opportunities for disease prevention, *Tobacco Induc. Dis.* 1 (2) (2002) 97–109, <http://dx.doi.org/10.1186/1617-9625-1-2-97>.
- [10] J.P. Pierce, K. Messer, L.E. James, M.M. White, S. Kealey, D.M. Vallone, C.G. Heaton, Camel No. 9 cigarette-marketing campaign targeted young teenage girls, *Pediatrics* 125 (4) (2010) 619–626, <http://dx.doi.org/10.1542/peds.2009-0607>.
- [11] C.M. Carpenter, G.F. Wayne, G.N. Connolly, Designing cigarettes for women: new findings from the tobacco industry documents, *Addiction* 100 (6) (2005) 837–851, <http://dx.doi.org/10.1111/j.1360-0443.2005.01072.x>.
- [12] G.N. Connolly, H.R. Alpert, Has the tobacco industry evaded the FDA's ban on 'Light' cigarette descriptors? *Tob. Control* 23 (2) (2014) 140–145, <http://dx.doi.org/10.1136/tobaccocontrol-2012-050746>.
- [13] M. Bansal-Travers, R. O'Connor, B.V. Fix, K.M. Cummings, What do cigarette pack colors communicate to smokers in the U.S.? *Am. J. Prev. Med.* 40 (6) (2011) 683–689, <http://dx.doi.org/10.1016/j.amepre.2011.01.019>.
- [14] T. Dewhirst, Into the black: Marlboro brand architecture, packaging and marketing communication of relative harm, *Tob. Control* (2017), <http://dx.doi.org/10.1136/tobaccocontrol-2016-053547> Published advance access on April 21.
- [15] D.L. Ashley, C.L. Backinger, D.M. van Bommel, D.J. Neveleff, Tobacco regulatory science: research to inform regulatory action at the Food and Drug Administration's Center for Tobacco Products, *Nicotine Tob. Res.* 16 (8) (2014) 1045–1049, <http://dx.doi.org/10.1093/ntr/ntu038>.
- [16] A. Jamal, B.A. King, L.J. Neff, J. Whitmill, S.D. Babb, C.M. Graffunder, Current cigarette smoking among adults – United States, 2005–2015, *MMWR Morb. Mortal. Wkly. Rep.* 65 (44) (2016) 1205–1211, <http://dx.doi.org/10.15585/mmwr.mm6544a2>.
- [17] C.P. Cooper, C.M. Jorgensen, T.L. Merritt, Report from the CDC. Telephone focus groups: an emerging method in public health research, *J. Womens Health (Larchmt)* 12 (10) (2003) 945–951, <http://dx.doi.org/10.1089/1540990322643866>.
- [18] L.E. Ross, L.A. Stroud, S.W. Rose, C.M. Jorgensen, Using telephone focus groups methodology to examine the prostate cancer screening practices of African-American primary care physicians, *J. Natl. Med. Assoc.* 98 (8) (2006) 1296–1299.
- [19] N. Crilly, J. Moultrie, P.J. Clarkson, Seeing things: consumer response to the visual domain in product design, *Des. Stud.* 25 (6) (2004) 547–577, <http://dx.doi.org/10.1016/j.destud.2004.03.001>.
- [20] J.G. Lee, P.E. Averett, T. Blanchflower, N. Landi, K.R. Gregory, Their packaging has always been like a power: a qualitative study of U.S. smokers' perceptions of cigarette pack visual design features to inform product regulation, *Int. J. Environ. Res. Public Health* 14 (10) (2017) 1234, <http://dx.doi.org/10.3390/ijerph14101234>.
- [21] A. Tong, P. Sainsbury, J. Craig, Consolidated criteria for reporting qualitative research (COREQ): a 32-item checklist for interviews and focus groups, *Int. J. Qual. Health Care* 19 (6) (2007) 349–357, <http://dx.doi.org/10.1093/intqhc/mzm042>.
- [22] I. Walsh, J.A. Holton, L. Bailyn, W. Fernandez, N. Levina, B. Glaser, What grounded theory is... a critically reflective conversation among scholars, *Organiz. Res. Methods* 18 (4) (2015) 581–599.
- [23] A. Strauss, J. Corbin, *Basics of Qualitative Research: Procedures and Techniques for Developing Grounded Theory*, Sage, Thousand Oaks, CA, 1998.
- [24] G. Skaczkowski, S. Durkin, Y. Kashima, M. Wakefield, The effect of packaging, branding and labeling on the experience of unhealthy food and drink: a review, *Appetite* 99 (2016) 219–234.
- [25] M.R. Solomon, *Consumer Behavior: Buying, Having, and Being*, 12th ed., Pearson, Boston, MA, 2017.
- [26] K. Kotnowski, D. Hammond, The impact of cigarette pack shape, size and opening: evidence from tobacco company documents, *Addiction* 108 (9) (2013) 1658–1668, <http://dx.doi.org/10.1111/add.12183>.
- [27] M. Wakefield, C. Morley, J.K. Horan, K.M. Cummings, The cigarette pack as image: new evidence from tobacco industry documents, *Tob. Control* 11 (Suppl. 1) (2002) 173–80.
- [28] A. McNeill, S. Gravelly, S.C. Hitchman, L. Bauld, D. Hammond, J. Hartmann-Boyce,

- Tobacco packaging design for reducing tobacco use, *Cochrane Database Syst. Rev.* 4 (2017), <http://dx.doi.org/10.1002/14651858.CD011244.pub2> Cd011244.
- [29] A. Guillaumier, B. Bonevski, C. Paul, Tobacco health warning messages on plain cigarette packs and in television campaigns: a qualitative study with Australian socioeconomically disadvantaged smokers, *Health Educ. Res.* 30 (1) (2015) 57–66, <http://dx.doi.org/10.1093/her/cyu037>.
- [30] H.R. Alpert, D. Carpenter, G.N. Connolly, Tobacco industry response to a ban on lights descriptors on cigarette packaging and population outcomes, *Tob. Control* (2017), <http://dx.doi.org/10.1136/tobaccocontrol-2017-053683> Published advance access on August 4.
- [31] H.H. Yong, R. Borland, K.M. Cummings, E.N. Lindblom, L. Li, M. Bansal-Travers, R.J. O'Connor, T. Elton-Marshall, J.F. Thrasher, D. Hammond, M.E. Thompson, T.R. Partos, 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.* 18 (11) (2016) 2115–2123, <http://dx.doi.org/10.1093/ntr/ntw107>.
- [32] F.J. Chaloupka, K. Straif, M.E. Leon, Effectiveness of tax and price policies in tobacco control, *Tob. Control* 20 (3) (2011) 235–238, <http://dx.doi.org/10.1136/tc.2010.039982>.