

Institute for Global Tobacco Control

Use of Term "Less Smoke Smell" on Tobacco Packs in Lowand Middle-Income Countries

Ryan David Kennedy, PhD; Kevin Welding, PhD; Kara Robinson, BS; Katherine Clegg Smith, PhD; Joanna Cohen, PhD

Background

In 2005, Japan Tobacco Incorporated (JTI) applied to trademark the term "LSS Less Smoke Smell", a phrase printed on some JTI cigarette packs to describe products designed to have the appearance of reduced negative qualities of cigarette smoke including secondhand smoke.

LSS cigarettes are no safer than regular cigarettes.
LSS products were introduced during a time of rising public knowledge of SHS health effects and demand for smoke-free spaces.

LSS cigarettes have been sold in high-income countries like Japan and Canada for over 10 years. It is unclear to what extent LSS cigarettes have been marketed in low- and middle-income countries (LMICs), or if manufactures other than JTI have used similar terms or phrases.

Methods

The Tobacco Pack Surveillance System (TPackSS) systemically collects tobacco packs available in 14 low- and middle-income countries with high tobacco use including: Bangladesh, Brazil, China, Egypt, India, Indonesia, Mexico, Pakistan, Philippines, Russia, Thailand, Turkey, Ukraine and Viet Nam.

Between 2013-2017, TPackSS collected and coded over 4,000 packs for marketing appeals including lexical content related to smoke smell.

The current study reports the tobacco manufacturers that included claims on packs that suggest reduced odor, and from which countries these packs were purchased.

Results

The lexical terms "LSS", and/or "Less Smoke Smell" appeared on JTI cigarettes in China, Russia, Ukraine and Viet Nam. JTI packs included the phrase "Less smell of tobacco smoke", on packs from Russia.


Glamour; k from China, Pack from Russian Federation nghai, collected Moscow, collected 2013


Winston;
Pack from Ukraine,
Kyiv collected 2013


Russia.

Marlboro; Pack from Brazil, São Paulo, collected 2016


PMI packs included terms similar to LSS, including the

phrase "menos cheiro", Portuguese for "less smell" on

packs in Brazil, "menos olor", Spanish for "less smell" on

packs in Mexico, "Less Smell" from packs in Ukraine and

Next; Pack from Russia, Moscow, collected 2015


Marlboro; Pack from Ukraine, Kyiv, collected 2013

In India, Godfrey Philips India Ltd, who distribute Marlboro used the phrase "Clear sense of less smell on you and around you"; and Imperial Tobacco Calcuta (ITC) packs included the term "Low smell", and KT&G packs used the phrase "Smoke smell down innovation"


collected 2016

Marlboro; Pack from India, Chennai,


Classic; Pack from India, Mumbai, collected 2016


One & Only;
Pack from India, Bengaluru,
collected 2016

The lexical term "Odor reduction technology" appeared on British America Tobacco packs in Brazil.


BAT - Vogue Pack from Brazil (Manaus) collected 2013


Caster; Pack from Viet Nam, Hanoi, collected 2015


Camel;
Pack from Russian Federation
St. Petersburg, collected 2015


Marlboro; Pack from Viet Nam, Ho Ci Minh City, collected 2015


Benson&Hedges;
Pack from Mexico,
Mexico City, collected 201


Parliament;
Pack from Russia,
Moscow, collected 2015

Discussion

The world's largest tobacco companies are using terms "LSS", and "Less Smoke Smell" as well as terms like "Less Smell", "Odor reduction technology", and "Smoke Smell Down" on packs in LMICs. The marketing tactic of less smoke smell is likely salient to consumers in jurisdictions, like Russia, that have recently implemented smoke-free environments. Terms like LSS should be considered when jurisdictions regulate misleading terms on tobacco products. Future research should study how terms like LSS impact consumer perceptions of product harm.

Acknowledgement: This work was supported with funding from Bloomberg Philanthropies' Bloomberg Initiative to Reduce Tobacco Use (bloomberg.org)