
© Campaign for Tobacco-Free Kids, April 2011 1

Japan Tobacco Inc and Japan Tobacco International

Overview

The tobacco industry is one of the most profitable and deadly industries in the world with the
global cigarette business valued at $559.9 billion USD.1 The World Health Organization
estimates that the tobacco epidemic could kill one billion people during the 21st century, with the
majority of those deaths occurring in developing countries.2 The international tobacco market is
dominated by five major transnational tobacco companies (TTC), which sell their lethal products
in markets around the world: China National Tobacco Company (CNTC), Philip Morris
International (PMI), British American Tobacco (BAT), Japan Tobacco Inc (JT), and Imperial
Tobacco.

Japan Tobacco Inc (JT) is a Japanese tobacco company that is 50 percent owned by the Japanese
government. 3 JT’s headquarters are in Tokyo, Japan.4 Besides tobacco, JT also has interests in
pharmaceuticals, food and other business sectors. However, the driving force behind JT’s profits
and growth is its domestic and international tobacco sales.5 JT manufactures, markets, and sells
its products internationally through Japan Tobacco International (JTI). JTI is headquartered in
Geneva, Switzerland. 4 JTI was originally established in 1999 after JT acquired R.J. Reynolds’
international tobacco sector for $8 billion USD. In 2007, JTI’ operations were expanded through
the acquisition of Gallaher Group.6

JTI operates in 120 countries and controlled 10.4% of the global cigarette market in 2009.7 JTI’s
international selling brands included Winston, Mild Seven, and Camel. In addition to cigarettes,
JTI also produces other tobacco products such as Camel Snus, Hamlet Cigars, and Amber Leaf, a
roll-your-own tobacco product. 8

Domestic and International Profitability

JT is the third most profitable publicly traded tobacco company following PMI and BAT.7 JT’s
total net profits for March 2009-March 2010 were 138 billion Yen ($1.67 billion USD), driven
mainly by a combination of international and domestic cigarette sales. Despite its large profits
for the 2009 fiscal year, JT’s domestic cigarette sales have been on the decline. In order to offset
decreased domestic profits, JT continues to aggressively expand its international tobacco
business through JTI. In 2009, JTI sales surpassed the domestic cigarette business and became
JT’s main source of revenue.9 During 2008, JTI was the first or second leading tobacco business
in eleven major markets, including Russia, Ukraine, Japan and the United Kingdom. 10

© Campaign for Tobacco-Free Kids, April 2011 2

JT Domestic and International Growth 2009-10*5

Sector Volume Sales
2010 (billion
sticks)

Change in
Volume Sales
from 2008-09

Net Sales excluding
excise taxes (billion
USD)

Operating
income**
(billion USD)

Domestic Sales 151.9 -5.0% 32.7 2.2
International Sales 434.9 -2.5% 28.3 1.2
Total 586.8 -3.1% 61.0 3.4
* JT’s fiscal year runs March to March
**Operating income is defined as earnings before interest, taxes, depreciation and amortization

Cigarette Volumes by Region

Market research firm, Euromonitor International, notes that the demand for tobacco products
domestically in Japan is on the decline as a result of several factors including a more health
conscious public, increased smoke-free regulations, and an aging Japanese population. These
reasons, as well as the global economic downturn, can also be applied to many other overseas
markets and attribute to the overall decline in sales volume internationally.11

The European Union (EU) and the Commonwealth of Independent States (CIS)‡ are two regions
that are important contributors to the company’s financial strength. Of the top 18 international
markets where JTI operates, eight are in Western Europe. Sixteen percent of JTI’s operating
income is from the United Kingdom, while the rest of Europe adds another 22 percent to its
operating income. As such, a total of 38 percent of JTI’s operating income comes from the EU.5

 Regional Growth in 2008-20095

JTI Region Volume 2009 (billion sticks) Year-on-year change
South and West Europe 64.5 0.4%
North and Central Europe 47.5 7.6%
CIS 214.6 -2.4%
Rest of the World 108.4 -8.0%

Presence in Emerging Markets

In 2009, 68 percent of JTI’s volume sales came from emerging markets. Emerging markets in the
CIS region produce close to half of the company’s international volume sales (49.3%).5 JTI’s
success in the CIS region is due mainly to acquisitions and to its aggressive marketing of the
Winston brand.9 In Russia, JTI has increased its operating profit over the last few years through a
mix of volume growth and the rising prices in cigarettes faster than in any other major tobacco-

‡ CIS countries include Azerbaijan, Armenia, Belarus, Georgia, Kazakhstan, Kyrgyzstan,
Moldova, Russia, Tajikistan, Turkmenistan, Uzbekistan and Ukraine.

© Campaign for Tobacco-Free Kids, April 2011 3

consuming country.10 In 2011, JTI aims to expand its sales in the Middle East, North Africa and
Russia.12

 JTI’s Key Market Growth, 2009 5

 Market
Share 2008

Market
Share 2009

% change

Italy 17.1% 18.5% 1.4
Spain 20.5% 20.6% 0.1
France 14.2% 14.8% 0.6
UK 39.1% 40.4% 1.3
Russia* 35.7% 36.8% 1.1
Turkey* 17.0% 18.8% 1.8
Taiwan* 38.7% 38.0% -0.7
*emerging markets

Global Branding Strategy

International brands increase a tobacco company’s sales volume globally because of their appeal
to younger smokers. As one tobacco industry strategist reported, it is important for international
brands to win “high penetration among young adult smokers, as success in this segment confirms
a brand’s image as ‘younger’ and ensures longer-term usage of the brand by those consumers.”13
JTI focuses heavily on promoting international brands globally. For example, after acquiring RJ
Reynolds’ international tobacco business in 1999, JTI significantly changed the packaging of
Camel cigarettes. The goal of the redesign was to make the packaging more consistent across
markets to increase customer loyalty and make the brand more recognizable globally.14

As a result of the acquisition of Gallaher in 2007, JTI more than doubled the number of global
cigarette brands from three to eight by adding Benson & Hedges, Glamour, LD, Silk Cut and
Sobranie to the company’s brand portfolio that already included Winston and Camel (from the
RJ Reynolds international tobacco arm acquisition), and Mild Seven (an original JT brand).
These brands combined comprise 50% of JTI's global tobacco sales by volume.10

JTI’s global positioning is based mainly on what the company classifies as its global drive
brands, Winston and Camel. Winston is the second most popular cigarette brand sold globally
behind only PMI’s Marlboro.1 Winston is also the market leader in Eastern Europe and the
second most popular brand in Western Europe. Camel also has a strong presence in Western

© Campaign for Tobacco-Free Kids, April 2011 4

Europe and an emerging presence in Latin America.5 JT’s Mild Seven – sold in Japan by JT and
internationally by JTI - is another strong brand for the company. The brand is the third largest
globally with sales concentrated in Asia.9 In the coming years, JTI plans to spend $100 million
USD a year on marketing its global flagship brands to continue expanding its international
customer base.9

Marketing Techniques

The redesigning and re-marketing of current products occurs in other countries, while the
introduction of new products primarily takes place in Japan. This is a way for JT to test new
products in its domestic market, while at the same time, redesign cigarette packaging and
marketing across the globe to keep its branding consistent and new.15

International Tactics

JT’s profits depend greatly on the sale of tobacco products
internationally. The company under its JTI operations is apt at
marketing its products globally by using many different tactics to
promote its brands. Many of the marketing techniques created and
perfected by JT/JTI and other tobacco companies in developed
markets are now being used in emerging markets where tobacco
control regulations are weak.

Recycled marketing tactics include the fraudulent campaign of
“low-tar” tobacco products from the U.S. and other developed markets. In 2006, a U.S. federal
judge found that tobacco companies knew for decades that there were no health benefits from
smoking “low-tar” cigarettes, yet they continued to aggressively and falsely market such
products to reassure smokers that their “low-tar” or “mild” cigarettes are less harmful than higher
tar.16 Currently, JT/JTI profits from products that deceptively claim to be milder in taste and
lower in tar levels both internationally and domestically.

• Internationally, JTI continues to focus on its Mild
Seven brand especially in Asian markets. Despite
being banned in some countries due to laws that
prohibit the use of misleading descriptors like
“mild,” Mild Seven is still uniquely positioned in
some markets that ban misleading descriptors
from cigarette packaging. In Thailand, for example, Mild Seven cigarettes were exempt
from the 2006 misleading descriptor ban because the law covers only “sub branding”
words and not the brand name.17 Taking advantage of this loophole and Mild Seven’s
strong positioning, JTI launched two new variants of the brand in Asia.18

Point of sale display in Russia

© Campaign for Tobacco-Free Kids, April 2011 5

o Mild Seven LSS (less smoke smell) cigarettes, a brand that claims to reduce
tobacco smoke odor. JTI plans on making the brand available in all international
airports in the Asian Pacific region.

o The special edition Mild Seven Equilizer side-slidepack which featured “iconic
landmarks of cities such as Tokyo, Taipei, Seoul, Kuala Lumpur, Singapore and
New York.”

• JTI expanded its Winston brand with the launch of Winston
XS Blue and Winston XS Silver with a new charcoal filter.
The use of images of filters and the term “charcoal filter”
have been found to mislead consumers to believe that the
new technology makes these products less harmful than
other products.19 The mass marketing campaign to launch
Winston XS in Russia included point-of-sale displays, print
ads and online promotions. 20

JTI also uses the same aggressive marketing strategies to promote
tobacco use in developed markets to attract women, urban and youth
smokers in emerging markets where the company operates.

Marketing to Women

• In an attempt to take advantage of growing female smoker
populations, JTI launched the Glamour brand. Glamour cigarettes
are a line of super-slim cigarettes launched first in Russia,
Ukraine, and Kazakhstan. This product was introduced as a
competitor to BAT’s popular Vogue cigarettes.21 Glamour
cigarettes are clearly targeted towards women, as shown in the use
of pink and feminine graphics.22

Marketing to Urban Elite

• In November 2009, JTI launched a new line of Sobranie
cigarettes in Russia. The sleek packaging is designed to
“highlight the premium modern positioning” of the
brand. Sobranie Black, Blue, and Gold air-coal filters
and the packaging’s international feel are attractive to up
and coming urban adults.23

http://popsop.com/goto/popsop.ru/wp-content/uploads/winston_xs_jti_02.jpg

© Campaign for Tobacco-Free Kids, April 2011 6

Marketing to Young Adults

JTI uses exclusive music events, promotional
giveaways and brand stretching to make its tobacco
products more attractive to younger demographics.

• Urban Wave music events held in many of
JTI’s target markets such as Russia, Ukraine,
Turkey, Mexico and South Africa are
glamorous parties that feature popular DJs
and attract thousands of attendees. Events are
heavily branded by Camel and promotional
booths are set up at the events to sell
products and to collect consumer information. 24-26

• JTI also uses its Camel brand to sell a men’s clothing line called Camel Active. This
clothing line attracts young, adventurous men to wear clothing that has the Camel name
on it.27

Domestic Tactics

Cigarette sales in Japan are declining.28 Tobacco control laws such as increases in cigarette taxes
as well as an increase in consumer health consciousness have contributed largely to the decline
in volume sales. In order to protect its leading market share domestically, JT has revamped its
leading brands, shifted the company’s focus to lower tar products, and launched new and
innovative products.9 JT’s marketing strategies domestically include:

• Shifting sales and marketing from vending machines to convenience stores9- In 2008,
Japan implemented the TAPSO vending machine system which required that people
purchasing cigarettes from vending machines have identification cards verifying age. 29
After implementation, vending machine sales dropped from accounting for 44 percent of
cigarette sales in Japan to 25 percent.11 With the shift in purchasing behavior away from
vending machines to convenience stores, JT has shifted to focusing marketing and
promotions at the point-of-sale in Japanese stores.28

• Revamping of market leader, Mild Seven- JT used
the October 2010 tobacco tax increase as an
opportunity to re-launch its most popular brand
with new and sleeker packaging. 30 The revamp of
Mild Seven was coupled with an increase in sale
price designed to offset the more than 30 percent
tax increase.11 Mild Seven’s new look, which was
rolled out in November 2010, is designed to make
the brand more attractive to consumers and

Urban Wave event in Ukraine March 2011

http://www.independent.co.uk/life-style/tobacco-firms-hope-changes-keep-smokers-happy-2107269.html?action=Popup

© Campaign for Tobacco-Free Kids, April 2011 7

encourage them to buy the higher priced cigarettes.31
• Launching new variants to meet the demand for

menthol products – In 2009, menthol cigarettes
accounted for 21 percent of cigarette sales in Japan.28
In 2009 and 2010 JT launched at least four different
menthol cigarettes variants including Pianissimo
Lucia Menthol, a citrus menthol brand designed to
appeal to women.32

• Marketing filter technologies and so-called low-tar products to appeal to health
conscience consumers- With an increasingly health conscious population that is worried
about the harmful effects of tobacco, JT is capitalizing on marketing new filter
technologies and lower tar products domestically. Recent launches include Mild Seven
Impact One Menthol which includes a unique filter containing a menthol flavor thread in
the 1mg-tar cigarette.31 Another innovative filter by JT is found in Seven Stars Black
Charcoal Menthol launched at the end of 2009. The new charcoal filter “utilizes a special
membrane technology that inhibits the menthol component of cigarettes from being
absorbed before being smoked” providing for a stronger menthol flavor.33

Other Tobacco Products

The most prominent non-cigarette product launch by JT in 2010 was a smokeless tobacco
product, Zerostyle Mint, released in Tokyo. Zerostyle Mint is shaped like a cigarette, has a
replaceable cartridge that holds tobacco leaves, a mouthpiece, and detachable cap. The consumer
inhales from the cartridge containing the tobacco and menthol.34 JT claims that Zerostyle Mint
will “help customers enrich their life with tobacco.”15 The new smokeless product will also allow
customers to use tobacco where smoking bans are being implemented. For example, Japan
Airlines and commuter train companies have said that Zerostyle Mint can be used while on board
because it does not emit any smoke.9 The launch of Zerostyle Mint is the first example of a
multinational tobacco company smokeless cigarette.9 Zerostyle Mint differs from an electronic
cigarette because it actually contains tobacco and the cigarette itself is disposable.35 Zerostyle
Mint is currently only available in Japan.

Internationally, JTI launched the smokeless tobacco product, Camel Snus, in 2009 in the Swedish
market. JTI also sells roll-your-own tobacco products including Old Holborn which is a top five
brand in the UK and leads the roll-your-own tobacco category in Greece.36

Corporate Social Responsibility

To increase goodwill among policymakers and the public and to counter tobacco control efforts,
JT and JTI participate in a wide range of “community investment” initiatives across the globe.
The tobacco company engages in so-called socially responsible activities while simultaneously
manufacturing a product that is responsible for disease, disability and ultimately death of its

© Campaign for Tobacco-Free Kids, April 2011 8

customers. This is a tactic to increase positive public opinion by distracting the consumer from
the negativity that is caused by its products.

One way that JT engages in corporate social responsibility (CSR) is by promoting ineffective
youth prevention campaigns. In Japan the company created the Youth Smoking Prevention
Council and rolled out an educational campaign using newspaper advertisements to target to
youth specifically.37 However, industry-sponsored youth prevention programs have been proven
to be ineffective at reducing youth tobacco use, and they may even encourage youth to smoke.38-

40 When compared with public health programs, industry-sponsored prevention programs are less
appealing and less convincing to youth.38

Internationally, JTI attempts to influence policy makers and public perception by promoting
different CSR activities to counteract its bad reputation. For example, in Africa, JTI focuses on
reforestation in Malawi and Tanzania- two of the leading tobacco leaf producing countries where
tobacco leaf production is responsible for a large portion of deforestation.41 JTI also supports the
Eliminating of Child Labor in Tobacco-growing (ECLT) Foundation in Africa, an organization
founded by BAT as a CSR program in 2000. 37 According to a 2006 study, the ECLTs has not
been effective in dealing with the issue of child labor on tobacco farms in Africa. 42

Additionally, in 2001, JTI found the JTI Foundation based in Switzerland. The main function of
the foundation is to provide disaster relief around the world by partnering with local
organizations in the affected region. 43 While the JTI Foundation’s website and branding is not
similar to either JTI or JT, the company still benefits greatly from name recognition. The JTI
Foundation and other CSR activities are tactics used by JT/JTI to present itself to policymakers
as a responsible company and not just one associated with the sale of deadly products for profit.

Future Outlook of JT/JTI

There are several events that may affect consumption levels of JT’s tobacco products in the
coming years. Domestically, JT’s main concern is the 2010 tax increase. Traditionally, tax
increases in Japan have been implemented slowly as a result of the 50 percent government
ownership of JT. However, beginning October 1, 2010, the average price of a pack of 20
cigarettes increased by 33 percent to 400 Yen ($4.75 USD).44 A second concern for JT is that
cigarette consumption is expected to decline in the coming years in Japan and globally.
However, it is predicted that overall sales will not be affected due to growing populations.9

While JT’s domestic sales volumes are declining, the company is well positioned to increase
sales internationally through JTI, particularly in emerging markets. The acquisitions of Gallaher
and RJ Reynolds’s international have played a large role in JTI’s international growth. The
acquisitions have also given the company more control over its pricing, which in the long run,
will increase the company’s profit margins regardless of declining consumption in some
markets.9 The lack of effective regulations on advertising and marketing, coupled with the lack

© Campaign for Tobacco-Free Kids, April 2011 9

of effective smoking and cigarette regulations in some countries, has allowed JT to constantly
evolve its products internationally. In markets where the company is seeing declines and
increased regulation, JTI continues to circumvent regulations by creating new products and ways
of marketing existing products to avoid any major decline in consumption or profits. As
governments continue to increase regulation of tobacco consumption and marketing, JT and JTI
will only continue to respond in ways that continue to deceive and mislead consumers. Strong
tobacco control policies will be critical to prevent the countless future deaths caused by JT’s
expansion globally.

Appendix A: Relevant Websites

General JTI website: http://www.jti.com/

Find more information about JTI’s global performance from the company’s annual report:
http://www.jti.com/documents/annualreports/Annualreport2010.pdf

JTI Management: http://www.jti.com/About/management

JTI Headquarters:

1, rue de la Gabelle
Geneva 26, GE 1211
Switzerland

JT Headquarters:

2-1 Toranomon 2-chome Minato-ku
Tokyo, 105-8422
Japan
Tel: +81 3 3582 3111
Fax: +81 3 5572 1441

Additional locations and contact information for JTI offices are listed by country:
http://www.jti.com/About/about_locations

http://www.jti.com/
http://www.jti.com/documents/annualreports/Annualreport2010.pdf
http://www.jti.com/About/management
http://www.jti.com/About/about_locations

© Campaign for Tobacco-Free Kids, April 2011 10

References

1. Euromonitor International [database on the Internet]. Cigarettes: Global. Euromonitor International. c 2010 [cited
2010 June 25].
2. World Health Organization (WHO). WHO Report on the global tobacco epidemic, 2008: The MPOWER
package. Geneva: 2008. Available from: http://www.who.int/entity/tobacco/mpower/mpower_report_full_2008.pdf.
3. Murayama M. Japan Tobacco to acquire frozen-food maker katokichi. New York Times online; 2007 [updated
November 22, 2007]; Available from:
http://www.bloomberg.com/apps/news?pid=newsarchive&sid=awcRTANVwtH4.
4. Japan Tobacco International. Worldwide office locations. 2011 [March 24, 2011]; Available from:
http://www.jti.com/About/about_locations.
5. Japan Tobacco Inc. Annual report 2010 for the year ended March 31, 2010. 2010. Available from:
http://www.jti.com/documents/annualreports/Annualreport2010.pdf.
6. JT International. About JTI history. 2010 [updated February 16, 2010]; Available from:
http://www.jti.com/About/about_history
7. Jt International. Facts and Figures. 2010 [updated September 3, 2010]; Available from:
http://www.jti.com/About/facts.
8. JT International. Our brands. 2010 [updated September 10, 2010]; Available from:
http://www.jti.com/brands/overview.
9. Euromonitor International [database on the Internet]. Japan Tobacco Inc in Tobacco-World. c 2010.
10. Matlick D. An upbeat future. Tobacco Reporter; 2008 [updated January 2008]; Available from:
http://www.tobaccoreporter.com/home.php?id=119&cid=4&article_id=10714.
11. Euromonitor International [database on the Internet]. Global tobacco: Where next for the major players? c 2009.
12. Fujimura N, Ozasa S. Japan Tobacco aims to boost profit in Russia, Eastern Europe. 2011 [updated February
14, 2011]; Available from: http://www.businessweek.com/news/2011-02-14/japan-tobacco-aims-to-boost-profit-in-
eastern-europe.html.
13. Lambat I. Top dogs. Tobacco Reporter. 2007 February.
14. Kidwell H. Objects of desire – the latest in cigarette packaging. Tobacco Journal International; 2007; Available
from: http://www.tobaccojournal.com/Objects_of_desire_the_latest_in_cigarette_packaging.48416.0.html.
15. Japan Tobacco Inc. Annual report 2010 for the year ended March 31, 2010. 2010. 150 Available from:
http://www.jti.com/documents/annualreports/Annualreport2010.pdf.
16. Judge Kessler Final Opinion. United States v. Philip Morris., Civil Action Number 99-2496 (GK) (2006).
Available from: http://www.tobaccofreekids.org/reports/doj/FinalOpinion.pdf.
17. Khwankhom A. Mild on "Mild Seven" not banned. 2006 [updated September 9, 2006March 24, 2011];
Available from: http://www.nationmultimedia.com/2006/09/07/headlines/headlines_30013040.php.
18. Asia Duty Free & Travel Retailing. JTI launches Mild Seven LLS, a limited edition pack, and new furniture in
Asia Pacific. 2010 [updated May 18, 2010]; Available from:
http://www.dutyfreemagazine.ca/Asiaenews/asenews_may1810/asenews_may1810_company5.html.
19. Hammond D, Parkinson C. The impact of cigarette package design on perceptions of risk. Journal of Public
Health (Oxford). 2009 Sep;31(3):345-53.
20. POPSOP. Winston XS: The long-expected new brand by JTI. 2009 [updated November 6, 2009]; Available
from: http://popsop.com/29490#more-29490.
21. Japan Tobacco Inc. Our brands. 2010 [updated September 10, 2010]; Available from:
http://www.jti.com/brands/overview.
22. Wissa V. Print portfolio. [February 2011]; Available from: http://www.victoriawissa.com/print.html.
23. POPSOP. Japan Tobacco International launches the new cigarretes line under Sobranie brand. 2009 [updated
December 1, 2009]; Available from: http://popsop.com/30262
24. Urban Wave- Ukraine. 2011 [cited 2011 March 14]; Available from: http://urbanwave.com.ua/.
25. Tobacco Commons. Japan Tobacco International license for the Urban Wave logo. 2010 [updated May 20,
2010]; Available from: http://tobaccocommons.com/2010/05/20/japan-tobacco-internatial-license-for-urban-wave-
logo/.
26. Tobacco Commons. Urban Wave visits Russia September 17, 2010. 2010 [updated September 17, 2010];
Available from: http://tobaccocommons.com/2010/09/17/urban-wave-visits-russia-september-17-2010/.
27. Camel Active. Camel Active catalogue. 2011; Available from: http://www.camelactive.de/.
28. Euromonitor International [database on the Internet]. Cigarettes: Japan. c 2010 [cited March 24, 2011].

http://www.who.int/entity/tobacco/mpower/mpower_report_full_2008.pdf
http://www.bloomberg.com/apps/news?pid=newsarchive&sid=awcRTANVwtH4
http://www.jti.com/About/about_locations
http://www.jti.com/documents/annualreports/Annualreport2010.pdf
http://www.jti.com/About/about_history
http://www.jti.com/About/facts
http://www.jti.com/brands/overview
http://www.tobaccoreporter.com/home.php?id=119&cid=4&article_id=10714
http://www.businessweek.com/news/2011-02-14/japan-tobacco-aims-to-boost-profit-in-eastern-europe.html
http://www.businessweek.com/news/2011-02-14/japan-tobacco-aims-to-boost-profit-in-eastern-europe.html
http://www.tobaccojournal.com/Objects_of_desire_the_latest_in_cigarette_packaging.48416.0.html
http://www.jti.com/documents/annualreports/Annualreport2010.pdf
http://www.tobaccofreekids.org/reports/doj/FinalOpinion.pdf
http://www.nationmultimedia.com/2006/09/07/headlines/headlines_30013040.php
http://www.dutyfreemagazine.ca/Asiaenews/asenews_may1810/asenews_may1810_company5.html
http://popsop.com/29490#more-29490
http://www.jti.com/brands/overview
http://www.victoriawissa.com/print.html
http://popsop.com/30262
http://urbanwave.com.ua/
http://tobaccocommons.com/2010/05/20/japan-tobacco-internatial-license-for-urban-wave-logo/
http://tobaccocommons.com/2010/05/20/japan-tobacco-internatial-license-for-urban-wave-logo/
http://tobaccocommons.com/2010/09/17/urban-wave-visits-russia-september-17-2010/
http://www.camelactive.de/

© Campaign for Tobacco-Free Kids, April 2011 11

29. Reuters. Japan cigarette vending machines to require ID. 2007 [updated October 19, 2007]; Available from:
http://www.reuters.com/article/idUST1484020071019.
30. Tobacco firms hope changes keep smokers happy. The Independent; 2010 [updated October 15, 2010];
Available from: http://www.independent.co.uk/life-style/tobacco-firms-hope-changes-keep-smokers-happy-
2107269.html.
31. Tobacco Asia. New Mild Seven packs. 2010 [March 24, 2011]; Available from:
http://www.tobaccoasia.com/previous-issues/industry-spotlight/62-industry-spotlight-q1-10/191-new-mild-seven-
packs.html.
32. Euromonitor International [database on the Internet]. Country Report: Cigarettes, Japan. Euromonitor
International. c 2010 [cited 2011 March 28].
33. Japan Tobacco. JT to launch “Seven stars black charcoal menthol box” Introducing new charcoal filter
technology. 2009 [updated June 18, 2009March 24, 2011]; Available from:
http://www.jt.com/investors/media/press_releases/2009/0618_01/index.html.
34. Kachi H. In Tokyo, Smokeless Cigarette Is On Fire. Wall Street Journal; 2010 [updated June 9, 2010]; Available
from: http://blogs.wsj.com/japanrealtime/2010/06/09/in-tokyo-smokeless-cigarette-is-on-fire/.
35. Japan Tobacco. JT to launch new style of smokeless tobacco product “Zerostyle Mint” 2010 [updated March 17,
2010]; Available from: http://www.jt.com/investors/media/press_releases/2010/0317_01/index.html.
36. Japan Tobacco International. Our brands. 2011 [March 24, 2011]; Available from:
http://www.jti.com/brands/overview.
37. Japan Tobacco Inc. CSR report for the year ended March 31, 2010. 2010. 31 Available from:
http://www.jt.com/csr/report/index.html.
38. Landman A, Ling PM, Glantz SA. Tobacco industry youth smoking prevention programs: Protecting the
industry and hurting tobacco control. American Journal of Public Health. 2002 June;92(6):917-30.
39. DeBon M, Klesges RC. Adolescents' perceptions about smoking prevention strategies: A comparison of the
programmes of the American Lung Association and the Tobacco Institute. Tobacco Control. 1996 Spring;5(1):19-
25.
40. DiFranza JR, McAfee T. The Tobacco Institute: Helping youth say "yes" to tobacco. Journal of Family Practice.
1992 June;34(6):694-6.
41. Geist H. Global assessment of deforestation related to tobacco farming. Tobacco Control. 1999;8:18-28.
42. Otanez MG, Muggli ME, Hurt RD, Glantz SA. Eliminating child labour in Malawi: a British American Tobacco
corporate responsibility project to sidestep tobacco labour exploitation. Tob Control. 2006 Jun;15(3):224-30.
43. JTI Foundation. The JTI Foundation history. 2011 [cited 2011 March 24, 2011]; Available from:
http://www.jtifoundation.org/about-us/history/.
44. Fujimura N, Ozasa S. Japan lawmakers seeks second increase in tobacco tax. Bloomberg; 2010 [updated
September 13, 2010]; Available from: http://www.bloomberg.com/news/2010-09-12/lawmakers-aim-to-bring-japan-
s-half-price-cigarettes-in-line-with-new-york.html.

http://www.reuters.com/article/idUST1484020071019
http://www.independent.co.uk/life-style/tobacco-firms-hope-changes-keep-smokers-happy-2107269.html
http://www.independent.co.uk/life-style/tobacco-firms-hope-changes-keep-smokers-happy-2107269.html
http://www.tobaccoasia.com/previous-issues/industry-spotlight/62-industry-spotlight-q1-10/191-new-mild-seven-packs.html
http://www.tobaccoasia.com/previous-issues/industry-spotlight/62-industry-spotlight-q1-10/191-new-mild-seven-packs.html
http://www.jt.com/investors/media/press_releases/2009/0618_01/index.html
http://blogs.wsj.com/japanrealtime/2010/06/09/in-tokyo-smokeless-cigarette-is-on-fire/
http://www.jt.com/investors/media/press_releases/2010/0317_01/index.html
http://www.jti.com/brands/overview
http://www.jt.com/csr/report/index.html
http://www.jtifoundation.org/about-us/history/
http://www.bloomberg.com/news/2010-09-12/lawmakers-aim-to-bring-japan-s-half-price-cigarettes-in-line-with-new-york.html
http://www.bloomberg.com/news/2010-09-12/lawmakers-aim-to-bring-japan-s-half-price-cigarettes-in-line-with-new-york.html

