Court-Ordered Corrective Statements Remedy: Implementation Details United States v. Philip Morris USA Inc.

In 2006, U.S. District Judge Gladys Kessler found the major tobacco companies guilty of violating civil racketeering laws (RICO) and engaging in a decades-long conspiracy to deceive the American public about the health effects of smoking and their marketing to children. Among her remedies, Judge Kessler ordered the tobacco companies to publish <u>corrective statements</u> about the adverse health effects of smoking and secondhand smoke and other topics. The companies must disseminate the corrective statements through television and newspaper advertising, their websites and cigarette packaging.

After 11 years of appeals by the tobacco companies to weaken and delay the corrective statements, a federal judge issued a final <u>order</u> directing them to begin running the corrective statement ads in newspapers on Sunday, November 26, 2017, with the television ads beginning the following day. Implementation details are still being finalized for the company websites and cigarette packs.

<u>Television</u>: The Defendant tobacco companies will purchase television ads with text and voice-over containing one of the five corrective statements.

- The ads will run five times per week for one year (52 weeks) for a total of 260 spots.
- The ads can run Monday through Thursday between 7:00 p.m. and 10:00 p.m. on one of the three major networks (CBS, ABC or NBC). Each month, up to one-third of the ads may be placed during programs on other networks or channels, provided that program has an overall audience at least as large as a program on one of the three major networks during the assigned time slots.
- To accommodate the length of the statements, four of the ads will be 45-second spots and one will be a 30-second spot.
- The spots will begin to air the week of November 26, 2017.

<u>Newspapers:</u> The Defendant tobacco companies will purchase five full-page ads in the first section of the Sunday edition of the 50+ newspapers specified by the Court. Each newspaper ad will contain one of the five corrective statements. The specific schedule is as follows:

- Sun. November 26, 2017 Adverse Health Effects of Smoking
- Sun. December 10, 2017 Addictiveness of Smoking and Nicotine
- Sun. January 7, 2018 Lack of Significant Health Benefit from Smoking "Low Tar," "Light," "Ultra Light," "Mild," and "Natural" Cigarettes
- Sun. February 4, 2018 Manipulation of Cigarette Design and Composition to Ensure Optimum Nicotine Delivery
- Sun. March 4, 2018 Adverse Health Effects of Exposure to Secondhand Smoke

For any newspaper that does not publish on a required Sunday, the corrective statement will appear in the first section of the Friday edition immediately preceding that Sunday. In Spanish language papers, the statements will appear in Spanish. The Defendants will also run the corrective statement as an advertisement on the website of each newspaper at approximately the same time as the print versions.

Newspapers for Corrective Statements Ads

National and regional papers

Atlanta Journal-Constitution

Boston Globe

Charlotte Observer

Chicago Sun-Times

Chicago Tribune

Dallas Morning News

Houston Chronicle

Los Angeles Times

Miami Herald

Daily News (N.Y.)

The New York Times

Philadelphia Inquirer

Richmond Times-Dispatch

San Francisco Chronicle

Tampa Bay Times

USA Today

Wall Street Journal

Washington Post

Star-Ledger (N.J.)

Detroit Free Press

Commercial Appeal (Memphis)

Baltimore Sun

Times-Picayune (New Orleans)

Clarion-Ledger (Jackson, MS)

Birmingham News

News Journal (Wilmington, DE)

Post & Courier (Charleston, SC)

Newspapers published by Eastern Group Publications (Hispanic-owned bilingual)—Los Angeles

Eastside Sun

Northeast Sun

Mexican American Sun

Bell Gardens Sun

Commerce Comet

Montebello Comet

Vernon Sun

Hispanic media

San Francisco La Oferta Review Chicago Lawndale News

La Voz de Houston

African-American/community papers

Cincinnati Herald

The Northern Kentucky Herald

The Dayton Defender
Black Chronicle (OK)
Skanner (Portland, OR and Seattle)
Milwaukee Courier
Arizona Informant
Little Rock Sun Community Newspaper
Denver Weekly News
Inner City News (CT)
Gary Crusader (IN)
Louisville Defender
Insight News (MN)
St. Louis American
Omaha Star
Call & Post (OH)