
 	 Restaurant Smoking Bans

169				 Volume 5, Number 2, May 2008

Benjamin C. Alamar1 and Stanton A. Glantz2

A Reply to: David Henderson, “Smoking in Restaurants: Rejoinder to Ala-
mar and Glantz,” Econ Journal Watch 5(2), May 2008: 163-168. Link.

Abstract

Professor Henderson has simply repeated the same two points he
made in his earlier critique (Henderson 2007) of our article “Smoke-free Or-
dinances Increase Restaurant Profit and Value” (Alamar and Glantz 2004). He
argues 1.) that secondhand smoke is not an externality, therefore no government
intervention is required to protect workers and customers in restaurants and bars,
and 2.) the empirical results in the paper are not conclusive because the data
are cross-sectional. Henderson also issues a challenge for us to advocate for the
repeal of the California law on smoke-free restaurants. While we enjoy a good
debate and do not mind adding another publication to our CVs, we do hope that
Prof. Henderson will not find the burning desire to restate his position again, af-
ter we respond this last time.

An Externality Example

It is often useful, as Prof. Henderson has done repeatedly, to use abstract
examples that bear some resemblance to the theoretical point being made to in-
sure that the point is fully understood. Because Prof. Henderson has not under-
stood or chosen to ignore one of the central goals of smoke-free laws—protecting
people from adverse health effects of secondhand smoke—we will use an ex-
ample now to fully illustrate it.

1 Assistant Professor of Economics, Menlo College, Atherton, CA 94027.
2 Professor of Medicine, University of California San Francisco, San Francisco, CA 94143-1390.

Externalities in the Workplace: A Response to a
Rejoinder to a Response to a Response to a Paper

Econ Journal Watch,
Volume 5, Number 2,

May 2008, pp 169-173.

http://www.econjournalwatch.org/pdf/HendersonRejoinderMay2008.pdf
http://www.econjournalwatch.org/pdf/AlamarGlantzAbstractMay2008.pdf
TimPeck
Typewritten Text
Discuss this article at Jt: http://journaltalk.net/articles/5563

TimPeck
jt

http://journaltalk.net/articles/5563

Alamar & Glantz

Econ Journal Watch						 170

We would imagine that, while we all desire higher salaries, Prof. Henderson
believes he is more or less adequately compensated by the Naval Postgraduate
School. Any lack of salary is likely made up for in a nonpecuniary way by the
lovely location of Monterey Bay, CA. His view might change, however, if asbestos
was found falling from the ceiling in his office. Suddenly, he is made aware of a
health risk that he has been bearing for years, yet has not been compensated for in
any way. Now, since the School did not know about the asbestos either, imagine
that Prof. Henderson goes to the administration, makes them aware of the situ-
ation and kindly asks them to remove the asbestos. Unfortunately for Prof. Hen-
derson, the administration is, as academic institutions tend to be, cost conscious
and responds that they simply cannot afford to remove the asbestos.

Since Prof. Henderson is a free individual, he is free to seek employment
elsewhere, so he begins to look for a new position. Imagine now though, that
there is asbestos in virtually every academic office in every institution of higher
learning in the United States. But in Prof. Henderson’s view of the world, once
this becomes known, there would be a series of institutions experimenting with
asbestos-free workplaces, so, since he prefers an asbestos-free workplace, he
should have no trouble finding an institution that was willing to experiment in
this way and bear a cost that they believe to be large.

It is possible that this imaginary world could work this way, but we do not
share the same confidence in the willingness of academic administrators to be on
the cutting edge. Instead, we see the asbestos as a clear externality that has been
imposed on Prof. Henderson without his knowledge and without any sort of com-
pensation. Moreover, his ability to change that situation is severely limited.

Likewise, workers in restaurants and bars are not compensated for bearing
the risk associated with high and repeated exposure to secondhand smoke. Just
as the government has taken action in numerous cases to protect workers from
unnecessary and extreme risks, we see laws that end smoking from bars and res-
taurants as laws that remove an externality from the workplace.3

Empirical Critique

Henderson concedes the point that we made in our original response (Ala-
mar and Glantz 2007a) regarding the Price to Sales (P/S) valuation ratio that our
study (Alamar and Glantz 2004) utilized to assess the effect of smoke-free restau-

3 Incidentally, while we disagree with Prof. Henderson’s view of the world (and wish
him luck in finding a safer working environment) if he is correct, his argument provides
an alternative explanation for why restaurants actually make more money when they are
smoke-free. If Prof. Henderson is correct, then restaurant workers are currently being com-
pensated for the added risks associated with long term exposure to secondhand smoke.
Once the restaurant is smoke-free, the wages for the workers would decline, thus increasing
the profit margin of the restaurant.

 	 Restaurant Smoking Bans

171				 Volume 5, Number 2, May 2008

rant laws on restaurant profits. He correctly stated that a decrease in S could have
led to an increase in the ratio. We responded that extensive research has already
shown that S does not decline, and therefore the change must come in the form
of an increase in P. He agreed with this assessment.

He has, however, repeated his “forgotten restaurant” critique as well as his
suggestion that cross sectional data are not appropriate for this study.

Henderson’s “forgotten restaurant” critique suggests that some restaurants may
be harmed from the smoke-free law and therefore, we should not impose such a law.
Henderson is apparently trying to restrict governmental action to action that is Pareto
improving, that is, a law should only go into place if it benefits everyone. Clearly this
is not the standard at which the United States has set government action.

Additionally, this point is not ignored by our original work as Henderson
argues, but rather studied carefully. We performed a Monte Carlo simulation with
our estimated results to examine the distribution of the smoke-free premium (the
increase in value of the restaurant when, all else being equal, it is in a jurisdiction
with a smoke-free law). The simulation estimated that 0.3% of restaurants would
lose value. So, while a smoke-free law does not uniformly increase the value of
restaurants (or get to the 0% harmed that Henderson suggests), it comes excep-
tionally close to meeting his extreme standard.

As for Henderson’s critique of our use of cross-sectional data, we do not dis-
agree that every study has its limitations. On any issue that is of real importance,
multiple studies, using varied data sources and different approaches should be
required. Happily on the issue of smoke-free restaurants there are multiple studies
using various data sets and techniques which all converge to the same result that
smoke-free laws either improve or do not effect a restaurant’s economic situation
(Scollo et al, 2003). The same holds for bars (Alamar and Glantz 2007b).

Additionally, since our data set includes transactions in California both be-
fore and after the smoke-free law came into effect, we are able to calculate a pre-law
and post-law average P/S ratio. Our sample contained 45 restaurants in California
that were sold pre-law and 98 restaurants in California that were sold post law. The
average pre-law P/S ratio was 0.353 with a 95% confidence interval of +0.007. The
average post-law P/S ratio was 0.373 with a 95% confidence interval of +0.003.
These results demonstrate an increase of 5.6% in the P/S ratio. Thus, if restaurant
owners were bailing out of the business because of losses, as Henderson suggests,
they were somehow getting a higher price for their exit from the industry than they
would have if they sold their restaurant before the law was in place.

The Challenge

Prof. Henderson suggests that as restaurant owners now can see the eco-
nomic benefit of being smoke-free, thus if we repealed the California smoke-free

Alamar & Glantz

Econ Journal Watch						 172

restaurant law, we should see very few restaurants allowing smoking. While we
do believe that this would be the case (as this was not designed to be a Pareto im-
proving law, there would be some switch back), we are not ready to gamble with
the health of restaurant workers to resolve an academic debate.

References

Alamar, Benjamin C. and Stanton A. Glantz. 2004. Smoke-Free Ordinances In-
crease Restaurant Profit and Value. Contemporary Economic Policy 22(4): 520-525.

Alamar, Benjamin C. and Stanton A. Glantz. 2007a. Smoking in Restaurants:
A Reply to David Henderson. Econ Journal Watch 4(3): 292-295.

Alamar, Benjamin C and Stanton A. Glantz. 2007b. Effect of smoke-free
laws on bar value and profits. American Journal of Public Health 97(8):1400-2.

Henderson, David R. 2007. Smoking in Restaurants: Who Best to Set the
House Rules? Econ Journal Watch 4(3): 284-291.

Scollo, Michelle, A Lal, Andrew Hyland, Stanton Glantz. 2003. Review of
the quality of studies on the economic effects of smoke-free policies on
the hospitality industry. Tobacco Control. 12(1):13-20.

About the Authors

Dr. Benjamin Alamar is a professor of management at
Menlo College in Atherton, CA. He has published numer-
ous articles in the area of tobacco control, public health
and the economics of addiction. His work has appeared
in top journals such as The American Journal of Public Health,
Tobacco Control, and the Journal of the American Statistical As-
sociation. His email is balamar@menlo.edu.

Professor Stanton A. Glantz has been a leading research-
er and activist in the nonsmokers’ rights movement since
1978, when he helped lead a state initiative campaign to
enact a nonsmokers’ rights law by popular vote (defeated
by the tobacco industry). In 1983, he helped the successful
defense of the San Francisco Workplace Smoking Ordi-
nance against a tobacco industry attempt to repeal it by
referendum. He is one of the founders of Americans for

mailto:balamar@menlo.edu

 	 Restaurant Smoking Bans

173				 Volume 5, Number 2, May 2008

Nonsmokers’ Rights. In 1982, he resurrected the film “Death in the West,” sup-
pressed by Philip Morris, and developed an accompanying curriculum that has
been used by an estimated 1,000,000 students. He helped write and produce the
films “Secondhand Smoke” and “120,000 Lives.” Dr. Glantz conducts research
on a wide range of issues ranging from the effects of secondhand smoke through
the reductions in heart attacks observed when smokefree policies are enacted, to
how the tobacco industry fights tobacco control programs. His work in this area
was identified as one of the “top research advances for 2005” by the American
Heart Association. He has written several books, including the widely used Primer
of Biostatistics, and Primer of Applied Regression and Analysis of Variance. He is author
of more than 200 scientific papers. His book The Cigarette Papers played a key role
in the ongoing litigation surrounding the tobacco industry. His book Tobacco Wars:
Inside the California Battles chronicles the battles against the tobacco industry in Cali-
fornia. He also wrote Tobacco: Biology and Politics for high school students and The
Uninvited Guest, a story about secondhand smoke, for second graders. He is now
running two educational projects, SmokeFreeMovies.ucsf.edu, which is working
to end use of movies to promote tobacco, and TobaccoScam.ucsf.edu, which is
countering tobacco industry efforts to co-opt the hospitality industry. Working
with the UCSF Library, he has taken the lead in making nearly 50 million pages of
previously secret tobacco industry documents available to the entire world via the
internet. He served for 10 years as an Associate Editor of the Journal of the Ameri-
can College of Cardiology and is a member of the California State Scientific Review
Panel on Toxic Air Contaminants. He was elected to the Institute of Medicine in
2005. He is a Professor of Medicine (Cardiology) and American Legacy Founda-
tion Distinguished Professor of Tobacco Control as well as Director of the Cen-
ter for Tobacco Control Research and Education at University of California, San
Francisco. His email is glantz@medicine.ucsf.edu.

Go to Henderson’s Original Article

Go to Alamar and Glantz’ Reply

Go to Henderson’s Rejoinder

Go to May 2008 Table of Contents with links to articles

Go to Archive of Comments Section

http://smokefreemovies.ucsf.edu
http://tobaccoscam.ucsf.edu
http://www.econjournalwatch.org/pdf/HendersonCommentSeptember2007.pdf
http://www.econjournalwatch.org/pdf/AlamarGlantzReplySeptember2007
http://www.econjournalwatch.org/pdf/HendersonRejoinderMay2008.pdf
http://www.econjournalwatch.org/pdf/TableofContentsMay2008.pdf
http://www.econjournalwatch.org/main/archive_section.php?categories_id=1
TimPeck
jt

TimPeck
Typewritten Text
Discuss this article at Jt: http://journaltalk.net/articles/5563

mailto:glantz@medicine.ucsf.edu
http://journaltalk.net/articles/5563

