
LOCAL & STATE REGULATION

Under the Tobacco Control Act, the FDA can adopt a regulation containing a tobacco product standard only if the standard would be “appropriate 
for the protection of the public health.” Although state and local governments cannot adopt regulations relating to tobacco product standards, 
they can regulate the sale and distribution of tobacco products.

Policy Options

Prohibit Sale of Menthol in Tobacco Products
Courts have found that states have the authority to prohibit the sale of flavored tobacco products. U.S. Smokeless Tobacco Mfg. Co. 
v. City of New York, 708 F.3d 428 (2d Cir. 2013); National Ass’n of Tobacco Outlets, Inc. v. City of Providence, 731 F.3d 71 (1st Cir. 2013). 
EXAMPLE: On January 15, 2014, a bill (HB 1522) was introduced in the Hawaii Legislature to prohibit the sale of menthol flavored cigarettes. 

Restrict Sale of Menthol Tobacco Products to Certain Locations
Mentholated tobacco products pose a risk for youth tobacco initiation, so prohibiting the sale of these products to adult-only facilities, or 
within a certain number of feet of schools or other youth-oriented facilities might be an option.
EXAMPLE: Chicago recently passed an ordinance that prohibits anyone from selling, giving away, bartering, exchanging, or otherwise dealing in 
flavored (including menthol) tobacco products, samples of such products, or accessories for such products within 500 feet of the property line of any 
public, private or parochial elementary, middle or secondary school located in the City of Chicago. Chicago, Ill., Municipal Code § 4-64-098 (2013)

Restrict Point-of-Sale Advertising and Product Displays of Mentholated Tobacco Products
 ■ Marketing in the retail environment is associated with increased youth and adult tobacco use.
 ■ The Tobacco Control Act allows state and local governments to restrict the time, place and manner, but not the content, 

of cigarette advertising.
 ■ States and communities could consider going beyond nationwide marketing regulations to impose additional 

restrictions on point-of-sale advertising of menthol tobacco products. These restrictions could include:
 – Limiting ads in certain store locations, such as within close proximity to schools
 – Enforcing existing content-neutral advertising laws
 – Prohibiting self-service displays for other tobacco products

NOTE: Any restrictions on tobacco advertising at the point of sale are likely to face legal challenges on First Amendment grounds and will 
need to be carefully drafted, and draw on a strong base of scientific evidence, to withstand legal scrutiny.

Tax Menthol Tobacco Products at Higher Rate than Non-Mentholated Products
 ■ Research shows that raising the price of tobacco products by increasing taxes or implementing other pricing policies leads to a  

reduction in tobacco use.
 ■ Most tobacco tax increases are implemented at the state and federal, rather than local, levels.
 ■ Arguments could arise that taxing mentholated products is regressive, since mentholated products are more popular than  

non-mentholated products in low income communities.

Other Policy Options?
 ■ Other price-related regulations, such as prohibitions on multi-pack discounts, and restrictions on the redemption of coupons that lower the 

price of mentholated tobacco products 
 ■ Information reporting, such as requiring tobacco companies to disclose data that would help indicate whether menthol tobacco products 

are being targeted to low income or other priority populations in a jurisdiction
 ■ Raising the age to purchase menthol tobacco products

 ■ Menthol is an ingredient produced synthetically or found organically in plants of the mint 
family. Its cooling properties, which make it a popular additive in toothpaste, cold remedies, and 
peppermint candies, also reduce the harshness of tobacco smoke and the irritation of nicotine in 
cigarettes. As a result, menthol cigarettes are a popular choice for those first starting to smoke.

 ■ Approximately 19 million Americans (more than a quarter of the U.S. cigarette market)  
smoke menthol cigarettes.

 ■ Tobacco manufacturers have used menthol cigarettes for years to target vulnerable 
populations. In fact, according to national surveys, menthol cigarettes are the source  
of addiction for nearly half of all teen smokers.  

 ■ Menthol cigarettes are also used disproportionately in communities of 
color. According to the combined 2004–2008 National Survey on Drug 
Use and Health data, menthol cigarettes are used at higher rates by racial 

and ethnic minority smokers, including African Americans (82.6 
percent), Native Hawaiian or Pacific Islanders (53.2 percent), Hispanics 

or Latinos (32.3 percent) and Asian Americans (31.2 percent), 
relative to White smokers (23.8 percent).

Cool, Minty & Toxic
What to Do About the Problem of Menthol in Tobacco Products

 Mike Freiberg, J.D.  
& Kerry Cork, J.D.

The Trouble 
with Menthol

FEDERAL REGULATION: 2009 MARCH 2011 JUNE 2011 APRIL 12, 2013 JULY 23, 2013 JULY 23, 2013 NOVEMBER 2013

Congress adopts Family Smoking Prevention and Tobacco Control Act.
 – Act prohibits cigarettes from containing characterizing flavors, but exempts 

menthol and tobacco. 21 U.S.C. § 387g(a)(1)(A)
 – Act directs Tobacco Products Scientific Advisory Committee to report on  
“the impact of the use of menthol in cigarettes on the public health.”  
21 U.S.C. § 387g(e)(1)

TPSAC report concludes 
that “removal of menthol 
cigarettes from the 
marketplace would 
benefit public health in 
the United States.”

FDA announces its 
internal experts are 
conducting another 
independent review 
of the science on 
menthol.

Tobacco Control Legal 
Consortium et al. files 
Citizen Petition asking the 
FDA to prohibit menthol 
as a characterizing flavor 
in cigarettes. 
Public submits comments.

FDA report concludes that “… adequate data suggest 
that menthol use is likely associated with increased 
smoking initiation by youth and young adults. Further, 
the data indicate that menthol in cigarettes is likely 
associated with greater addiction. [It is] likely that 
menthol cigarettes pose a public health risk above 
that seen with nonmenthol cigarettes.”

FDA issues an 
Advance Notice of 
Proposed Rulemaking 
to take public input on 
menthol in cigarettes.
Public submits 
comments.

Docket closes.

Funded by ClearWay Minnesota, Grant No. RC-2013-002www.publichealthlaw.org 651.290.7506


