

Mass Media Campaigns for Tobacco Control: History and Effectiveness

Cheryl Heaton, DrPH
IOM NATIONAL CANCER POLICY FORUM WORKSHOP
JUNE 12, 2012

Mass Media Campaigns are One Element of a Successful Strategy

A Model for Behavior Change

A David and Goliath Challenge

**Tobacco
industry
spending on
advertising and
promotions
(2008):**

\$10 billion

**Total state tobacco control
expenditures (2008): \$706.59 million**

**State tobacco control
spending on health
communication
interventions (2008):**

\$153.63 million

Tobacco Advertising is Everywhere

www.trinketsandtrash.org

facebook

Hey Kids, You Can Chew it in School! SNUS

Write People to join

Information

Category: Common Interest - Age

Description: Snus (sn'u) is a moist powder tobacco product that is consumed by placing it under the upper lip for extended periods of time. It is a form of snuff that is used in a manner similar to American dipping tobacco, but it results in the Snus is also steam-cured, is not contains no added and ply in the Nordic being several other...

Basic Info

Name: Hey Kids, You Can Chew it in School! SNUS

Category: Common Interest - Age

Description: Snus (sn'u) is a moist powder tobacco product that is consumed by placing it under the upper lip for extended periods of time. It is a form of snuff that is used in a manner similar to American dipping tobacco, but typically does not result in the need for spitting. Snus is also unique in that it is steam-cured rather than fire-cured, is not fermented and contains no added sugar. Snus is manufactured and consumed primarily in the Nordic countries, and is being test-marketed in several other countries.

In other words Snus is discrete, complete, and neat. No mess with tongue and you can chew without spitting. Tuck yes. Plus you feel like you're chewing a pack of winterfresh gum.

Camel Snus - Frost (like freakin' chewing gum)
Camel Snus - Cinnamon (great for the holidays)
Camel Snus - Original (bad ice tea)

Snus is the next best thing to happen to all the true dippers. So pass it on and snuss

(read less)

Privacy Type: Open: All content is public.

Contact Info

Office: Gas Stations

Recent News

News: R.J. Reynolds Tests Dissolvable Camel-Branded Tobacco Products 9 Oct 2008

... next year as well as expanding national distribution of its new smokeless tobacco product, Camel Snus. The new Camel

Brand Placement in the Media

Major Smoking Prevention Campaigns

State-based programs, including

- * Minnesota Heart Health Program(1983-1989)
- * California Program (1990-present)
- * Massachusetts Campaign (1993-2001)
- *Florida Truth Campaign (1998-)

Legacy's truth Campaign (2000-present)

truth's “Body Bags”

Prevention & Cessation Campaigns Work

Perry et al., 1992; Chen et al., 2003; Allen et al., 2009; Siegel et al., 2000; Sly et al., 2001; Sly et al., 2002; Zucker et al., 2000; Holtgrave et al., 2009; Farrelly et al., 2002a; Farrelly et al., 2005;; Farrelly et al., 2009; Emery et al., 2012, Hamilton, 1972; AJPH, 1995(1); AJPH, 1995(2); Biener et al., 2000; Miller et al., 2003; Wakefield et al, 2003; Chapman, 1999; CDC, 2007; Vallone et al., 2011; Messer et al. 2007, Warner, 1977.

Major Smoking Cessation Campaigns

Fairness Doctrine (1966-1970)

COMMIT (1989-1992)

State-based programs, including

- * California Program (1990-present)
- * Massachusetts Campaign (1993-2001)

Australian National Campaign (1997-2000)

NYC Campaign (2006-2006)

Legacy's EX Campaign (2008-present)

TIPS Campaign 2012

Source: CDC & North American Quitline Consortium

Photos from: <http://www.cdc.gov/tobacco/campaign/tips/>

EX Pilot Campaign Increased Calls to the Quitline

The Industry Uses Media to Influence Policy

Key Policies Influencing Tobacco Use

The Changing Landscape of Tobacco Control

U.S. Department of Health & Human Services

FDA U.S. Food and Drug Administration
Protecting and Promoting Your Health

Home Food Drugs Medical Devices Vaccines, Blood & Biologics Animal & Veterinary Cosmetics Radiation-Emitting Products Tobacco Products

Tobacco Products

Home Tobacco Products

Harmful and Potentially Harmful Constituents (HPHCs)

Companies now required to report on quantities of potentially harmful chemicals in tobacco products.

1 2 3 4

Tobacco Products Topics

News & Events (Tobacco)
Press Releases, Fact Sheets, Progress Reports, and Meetings & Conferences

Protecting Kids from Tobacco
FDA is working to protect the health of America's children and ultimately reduce the burden of illness and

Most Popular

- FDA Tobacco Compliance Webinar
- Cigarette Health Warnings
- Resources for Retailers
- Public Health Infographic
- Electronic Cigarettes

Follow FDA

- Connect with Us
- Sign Up: Tobacco Regulations Mobile Texting Pilot Program
- Sign Up for E-mail Updates on

Buy 5 Montecristo D Limited Edition

Adapting Campaigns for the Future: The Direction of truth

Conclusions

- Mass media campaigns can be used to prevent tobacco use, encourage cessation, and change public opinion on policy
- But we are up against an industry with tremendous resources and a powerful lobby
- There is a need for greater funding for effective national mass media campaigns and these should be consumer-driven in design
- What worked in the past won't necessarily work in the future due to emerging products, the regulation environment, and tobacco industry marketing prowess

References

- Allen, J.A., Vallone, D., Vargyas, E., & Healton, C.G (2009). The truth® Campaign: Using Countermarketing to Reduce Youth Smoking. In Healey, B. J. & Zimmerman Jr., R.S., *The New World of Health Promotion: New Program Development, Implementation, and Evaluation*. Sudbury, MA: Jones and Bartlett Publishers.
- *American Journal of Public Health* (1995). Community Intervention Trial for Smoking Cessation (COMMIT): 1. Cohort results from a four-year community intervention. *American Journal of Public Health* 85 (2), 183-92.
- *American Journal of Public Health* (1995). Community Intervention Trial for Smoking Cessation (COMMIT): 2. Changes in adult cigarette smoking prevalence. *American Journal of Public Health* 85 (2), 193-200.
- Bauer, U., Johnson, T. 1999 *Florida Youth Tobacco Survey*. Vol 2, report 1 (suppl). Tallahassee Florida Dept of Health; 1999.
- Bauer, U., Johnson, T. 2000 *Florida Youth Tobacco Survey*. Vol 3, report 1. Tallahassee: Florida Department of Health; 2000.
- Biener, B., McCallum-Keelr, G., & Nyman, A.L (2000). Adults' response to Massachusetts anti-tobacco television advertisements: impact of viewer and advertisement characteristics. *Tobacco Control*, 9(4), 401-7.
- Centers for Disease Control and Prevention (2007). Decline in smoking prevalence- New York City, 2002-2006. *Morbidity and Mortality Weekly Report*, 56(24), 604-608.
- Chapman S. (1999). Scare tactics cut smoking rates in Australia to all time low. *British Medical Journal*, 318(7197), 1508.

- Chen, X., Li, G., Unger, J. B., Liu, X., & Johnson, C. A. (2003). Secular trends in adolescent never smoking from 1990 to 1999 in California: An age-period cohort analysis. *American Journal of Public Health*, 93(12), 2099–2104.
- Emery, S., Kim, Y., Choi, Y.K., Szczypka, G., Wakefield, M., & Chaloupka, F.J. (2012) The effects of smoking-related television advertising on smoking and intentions to quit among adults in the United States: 1999-2007. *American Journal of Public Health*, 102(4), 751-7.
- Farrelly, M. C., Healton, C. G., Davis, K. C., Messeri, P., Hersey, J. C., & Haviland, M. L. (2002a). Getting to the truth: Evaluating national tobacco countermarketing campaigns. *American Journal of Public Health*, 92(6), 901–907.
- Farrelly, M. C., Davis, K. C., Haviland, M. L., Messeri, P., & Healton, C. G. (2005). Evidence of a dose-response relationship between “truth” antismoking ads and youth smoking prevalence. *American Journal of Public Health*, 95(3), 425–431.
- Farrelly, M.C., Nonnemaker, J., Davis, K.C., & Hussin, A. (2009) The influence of the national truth campaign on smoking initiation. *American Journal of Public Health*, 36(5), 379-84.
- Federal Trade Commission (FTC). (2011). *Federal Trade Commission Cigarette Report for 2007 and 2008*. Retrieved from www.ftc.gov/os/2011/07/110729cigarettereport.pdf
- Hamilton, J.L. (1972). The demand for cigarettes: Advertising, the health scare, and the cigarette advertising ban. *Review of Economics and Public Health* 67(7), 645-650.
- Holtgrave, D.R., Wunderink, K.A., Vallone, D.M., & Healton C.G. (2009). Cost-utility analysis of the National truth campaign to prevent youth smoking. *American Journal of Preventative Medicine*, 36(5), 385-388.

- Messer, K., Pierce, J.P., Zhu, S.H., Hartman, A.M., Al-Delaimy, W.K., Trinidad, D.R., & Gilpon, E.A. (2007). The California Tobacco Control Program's effect on adult smokers: (1) Smoking cessation. *Tobacco Control* 16(2), 85-90.
- Miller C.L., Wakefield M., Roberts L. (2003). Uptake and effectiveness of the Australian telephone Quitline service in the context of a mass media campaign. *Tobacco Control*, 12 Suppl 2:ii53-58.
- Millett, C., & Glantz, S. (2010). Assigning an "18" rating to movies with tobacco imagery is essential to reduce youth smoking. *Thorax*, 65(5), 377-8.
- National Cancer Institute. *The Role of the Media in Promoting and Reducing Tobacco Use*. Tobacco Control Monograph No. 19. Bethesda, MD: U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute. NIH Pub. No. 07-6242, June 2008.
- Perry, C. L., Kelder, S.H., Murray, D.M, & Klepp., K.I. (1992). Communitywide smoking prevention: Long-term outcomes of the Minnesota Heart Health Program and the Class of 1989 Study. *American Journal of Public Health*, 82 (9), 1210-16.
- Siegel, M., & Biener, L. (2000). The impact of an antismoking media campaign on progression to established smoking: results of a longitudinal youth study. *American Journal of Public Health*, 90(3), 380–386.
- Sly, D. F., Hopkins, R. S., Trapido, E., & Ray, S. (2001). Influence of a counter advertising media campaign on initiation of smoking: The Florida "truth" campaign. *American Journal of Public Health*, 91(2), 233–238.

- Sly, D. F., Trapido, E., & Ray, S. (2002). Evidence of the dose effects of an antitobacco counteradvertising campaign. *Preventive Medicine*, 35, 511–518.
- Vallone, D.M., Duke, J.C., Mowery, P.D., McCausland, K.L., Xiao, H., Costantino, J.C., Asche, E.T., et al. (2010). The impact of EX: Results from a pilot smoking-cessation media campaign. *American Journal of Preventative Medicine*, 38(3 Suppl), S312-8.
- U.S. Department of Health and Human Services. *Preventing Tobacco Use Among Youth and Young Adults: A Report of the Surgeon General*. Atlanta, GA: 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, 2012.
- Vallone, D.M., Duke, J.C., Cullen, J., McCausland, K.L., Allen, J.A., Xiao, H., & Healton, C.G. (2011). Evaluation of EX: A national mass media smoking cessation campaign. *American Journal of Public Health*, 101(2), 302-309.
- Wakefield M., Freeman J., Donovan R. (2003) Recall and response of smokers and recent quitters to the Australian National Tobacco Campaign. *Tobacco Control*, 12 Suppl 2:ii15-22.
- Warner, K. E. (1977). The effects of the anti-smoking campaign on cigarette consumption. *American journal of public health*, 67(7), 645-50.
- Zucker, D., Hopkins, R. S., Sly, D. F., Urich, J., Kershaw, J. M., & Solari, S. (2000). Florida's "truth" campaign: A counter marketing, anti-tobacco media campaign. *Journal of Public Health Management and Practice*, 6(3), 1–6.