To:

Dr. Margaret Chan Fung Fu-chun

Director General World Health Organization (WHO)

International Coalition Letter Against Plain Packaging


e write as a coalition of 48 think tanks, advocacy groups and organizations in response to proposed plain packaging tobacco control measures, and by the announcements by several countries of their interest in such policies.

Firstly, the right to own property is a fundamental human right. Thus, the protection of property rights, physical and intellectual, is critical. Creating an environment where property rights are protected and legally enforced contributes to social and economic growth and stability.

Intellectual property rights (IPR) promote trade in developed and emerging economies. The importance of secure intellectual property rights is recognized in international treaties and conventions. As highlighted in various studies and indexes, there is a strong positive correlation between a country's robust intellectual property rights enforcement and GDP per capita. Additionally, the protection of intellectual property rights is crucial to the economic development of every country. This is why intellectual property rights advocates are concerned with the discussion of plain packaging policies around the world.

We, the undersigned organizations, stand against the infringement of trademarks through plain packaging. Plain packaging prohibits the use of trademarks and therefore significantly erodes the value of this intellectual property – a dangerous precedent to set for commerce in general. Denying a manufacturer the right to use its trademark to identify its product strikes at the very core principles of corporate identity and freedom.

Governments all across the world have championed the success of plain packaging (PP) and its ability to curb smoking. Yet the data suggests that the plain packaging efforts may not be as successful as these governments would have the public believe with smoking rates actually increasing in a number of Australian states in the year following the policy's implementation. However, the Australian National Drug Strategy Household Survey (NDSHS) 2013 data suggests that youth daily smoking may have increased from 2.5% in 2010 (under branded packaging) to 3.4% in 2013 which was the first year of plain packaging. But, RMIT University Professor Sinclair Davidson has raised serious concerns about the results of the Australian government's Post-Implementation Review 2016, where the results show a dramatic decrease in smoking after the introduction of plain packaging.

Professor Davidson showed that the trend line was deliberately engineered to attribute any falling smoking

prevalence to plain packaging. The econometric analysis in the PIR also omits a price variable; making implicitly the incorrect assumption that price plays no role in an individual determining whether or not to consume tobacco. Thus, the Post-Implementation Review about the successes of plain packaging in Australia should be viewed with skepticism.

Trademarks, brands, and logos are a critical way to provide brand information to consumers which is an assurance that they are purchasing a legitimate, quality product. When this brand information is silenced through policies such as plain packaging, it has dangerous effects for consumers. For example, there has been a 24% increase in the consumption of illicit tobacco in Australia since plain packaging took effect. By not allowing companies to use their trademarks, plain packaging forces consumers to make uninformed decisions and in many cases puts them in danger by forcing them to enter the illicit "black" market in search of goods.

There has been an international trend toward plain packaging for different items such as alcohol, sugary foods, drinks, and even baby formula and toys. Indonesia has threatened to introduced plain packaging plans for alcoholic products. The Australian government is now considering introducing graphic warning labels on alcohol, sugary drinks and food products the government believes could be considered unhealthy. South Africa has gone even further and has introduced plain packing like regulation on baby formula for infants and young children. This also includes prohibitions on any photo except those showing the correct method to preparing and using the product. Additionally, the baby formula label cannot advertise any other designated product. Most outrageously, plain packaging has even been suggested for toys, with the argument that some toys reinforce boys to be "macho" and girls to be "submissive," therefore, proponents demand a public campaign for plain packaging on toys for children.

Countries renowned for their robust defense of property rights drive economic growth and stability. Weakening IPR is not only detrimental to the economy, but it can also place the public's health and safety at risk. In order for countries to reach or remain economically successful, it needs to robustly protect and enforce IPR.

We urge governments around the world to focus on strengthening the protection of intellectual property rights instead of infringing on them by pursuing detrimental trademark infringement policies such as "plain packaging".

Signatories

Raza Ullah

President,

Alternate Solutions Institute, Pakistan

Grover G. Norquist

President,

Americans for Tax Reform, USA

Lisa B. Nelson

CEO, American Legislative Exchange Council. USA

Paulo Afonso Pereira

President,

Associação Comercial de Porto Alegre (ACPA), Founder of the IP Chamber, FEDERASUL (CAPI), Brazil

Barbara Kolm

Executive Director, Austrian Economics Center, Austria

Tim Andrews

Executive Director, Australian Taxpayers' Alliance, Australia

Troy Lanigan

President,

Canadian Taxpayers Federation, Canada

Rocio Guijarro

Executive Director, CEDICE-Libertad. Venezuela

Tom Schatz

President,

Citizens Against Government Waste, USA

Jesus Armas

Executive Director Ciudadanía sin Límites, Venezuela

Jan Levora

Chairman,

Czech Association for Branded Products, Czech Republic

Javier Hurtado Mira

Chairman, Democratic Youth Community of Europe, Belgium

Pietro Paganini

Executive Director Fondazione Einaudi, Italy

Mario Zúñiga

Vice President,

Contribuyentes por Respeto, Peru

Jatyr Ranzolin Jr.

Coordinator of the IP Committee, (COMPI/ACPA), Brazil

Eudes Baufreton

General Director,

Contribuables Associés, France

Jasson Urbach

Director,

Free Market Foundation, South Africa

George Landrith

President,

Frontiers of Freedom, USA

Federico N. Fernandez

Executive Director, Fundación Bases, Argentina

Martín Simonetta

Executive Director, Fundación Atlas para una Sociedad Libre, Argentina

Guillermo Peña Panting

Executive Director,

Fundación Eléutera, Honduras

Eamon Delaney

Executive Director, Hibernia Forum, Ireland

Franklin Cudjoe

Founding President & CEO, IMANI, Ghana

Baladaven Rangaraju

Executive Director, India Institute. India

Tricia Yeoh

Chief Operative Offier, Institute for Democracy and Economic Affairs (IDEAS), Malaysia

Andrew Langer

President,

Institute for Liberty, USA

Chris Snowdon

Head of Lifestyle Economics, Institute of Economic Affairs,

United Kingdom

Masaru Uchiyama

President,

Japanese for Tax Reform, Japan

Seton Motley

President,

Less Government, USA

Roberto Casanova

Academic Director,

Liderazgo y Vision, Venezuela

Zoran Löw

Executive Manager , Lipa - Croatian Taxpayers Association, Croatia

Ron Manners

Chairman.

Mannkal Economic Education Foundation, Australia

Bienvenido S. Oplas, Jr.

President,

Minimal Government Thinkers, Philippines

Raymond Ho

Coordinator,

Momentum 107, Hong Kong

Lara Jeffery

Director.

MyChoice Australia, Australia

Paata Sheshelidze

President.

New Economic School, Georgia

Brandon Arnold

Executive Vice President, National Taxpayers Union, USA

Jordan Williams

Executive Director,

New Zealand Taxpayers' Union, New Zealand

Ali Salman

Executive Director, PRIME Institute, Pakistan

Lorenzo Montanari

Executive Director.

Property Rights Alliance, USA

Arpita Nepal

Director.

Samriddhi Foundation, Nepal

Simon Clark

Director,

Forest, United Kingdom

Wan Saiful Wan Jan

Executive Director, Southeast Asia Network for Development, Malaysia/Southeast Asia

Michael Jäger

Executive Director, Taxpayers Association of Europe, Germany/Belgium

David Williams

President, Taxpayers Protection Alliance, USA

Mahmoud Farouk

Executive Director, The Egyptian Center for Public Policy Studies, Egypt

Maryan Zablotskyy

President, Ukrainian Economic Freedoms Foundation, Ukraine