NCI TOBACCO CONTROL MONOGRAPH SERIES

The Economics of Tobacco and Tobacco Control

IN COLLABORATION WITH WORLD HEALTH ORGANIZATION

Disclaimer

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the National Cancer Institute of the National Institutes of Health, an agency of the U.S. Department of Health and Human Services, or the World Health Organization concerning the legal status of any country, territory, city, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the National Cancer Institute or the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the National Cancer Institute and the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the National Cancer Institute or World Health Organization be liable for damages arising from its use. The named authors alone are responsible for the views expressed in this publication.

NCI Tobacco Control Monographs

To cite this monograph in other works, please use the following format:

U.S. National Cancer Institute and World Health Organization. *The Economics of Tobacco and Tobacco Control*. National Cancer Institute Tobacco Control Monograph 21. NIH Publication No. 16-CA-8029A. Bethesda, MD: U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute; and Geneva, CH: World Health Organization; 2016.

This monograph and its supplemental materials may be found electronically at http://cancercontrol.cancer.gov/brp/tcrb/monographs/21/index.html.

All NCI Tobacco Control Monographs are available from the Web page http://cancercontrol.cancer.gov/brp/tcrb/monographs.

Recently Published Monographs

Phenotypes and Endophenotypes: Foundations for Genetic Studies of Nicotine Use and Dependence. Tobacco Control Monograph No. 20. NIH Publication No. 09-6366, August 2009.

The Role of the Media in Promoting and Reducing Tobacco Use. Tobacco Control Monograph No. 19. NIH Publication No. 07-6242, August 2008.

Greater than the Sum: Systems Thinking in Tobacco Control. Tobacco Control Monograph No. 18. NIH Publication No. 06-6085, May 2007.

Evaluating ASSIST: A Blueprint for Understanding State-level Tobacco Control. Tobacco Control Monograph No. 17. NIH Publication No. 06-6058, October 2006.

Contents

Figures and Tables	ix
Preface: National Cancer Institute	XV
Preface: World Health Organization	xix
Acknowledgments	xxi
Abbreviations	xxxii
Glossary	.xxxv
Section 1—Introduction	
Chapter 1. Overview and Conclusions	1
Introduction	∠
WHO FCTC: A Framework for Action	5
Preparation of This Monograph	
Major Accomplishments	6
Major Conclusions	7
Chapter Summaries and Conclusions	9
References	19
Appendix 1A. Country Groupings	20
Chapter 2. Patterns of Tobacco Use, Exposure, and Health Consequences	23
Introduction	
Diversity of Tobacco Products Worldwide	
Smoked Tobacco Products	
Smokeless Tobacco Products	
Other Tobacco Products	
Exposure to Secondhand Smoke	56
Tobacco-Related Health Disparities	59
Health Consequences of Tobacco Use	60
Summary	
Research Needs	
Conclusions	
References	67
Chapter 3. The Economic Costs of Tobacco Use, With a Focus on Low- and Middle-Income Countries	71
Introduction	
Framework for Estimating the Costs of Tobacco Use	
Estimates for Individual Countries	
Clobal Estimatos	OC

Summary	99
Research Needs	
Conclusions	101
References	102
Section 3—Price Determinants of Demand	
Chapter 4. The Impact of Tax and Price on the Demand for Tobacco Products	109
Introduction	
Rationale for Levying Excise Taxes on Tobacco Products	
Modeling the Demand for Cigarettes	
Empirical Data on Cigarette Price, Affordability, and Taxes	
Methods of Assessing the Impact of Tax and Price on Use of Tobacco Products	
Evidence on the Impact of Tax and Price on Tobacco Use	
Tax, Price, and Tobacco Use: Other Key Findings	
Summary	
Research Needs	150
Conclusions	151
References	152
Chapter 5. Design and Administration of Taxes on Tobacco Products	163
Introduction	167
An Overview of Taxes on Tobacco Products	168
Tobacco Product Tax Administration	182
Summary	188
Research Needs	189
Conclusions	189
References	190
Appendix 5A. Recommendations From Guidelines for the Implementation of Article 6 of the	102
WHO FCTC	193
Section 4—Non-Price Determinants of Demand	
Chapter 6. The Impact of Smoke-Free Policies	195
Introduction	
Economic Rationale for Comprehensive Smoke-Free Policies	
Country Adoption of Comprehensive Smoke-Free Policies	
Smoke-Free Policies: Enforcement, Compliance, and Public Support	
The Impact of Comprehensive Smoke-Free Policies	
Smoke-Free Policies: Implications for Businesses and Government, and Other Intangible Costs	
Smoke-Free Policies: Cost-Effectiveness	
Summary	219
Research Needs	220

Conclusions	221
References	
Chapter 7. The Impact of Tobacco Industry Marketing Communications on Tobacco Use	231
Introduction	
Global Implementation of Tobacco Marketing Restrictions	
Econometric Studies of the Impact of Tobacco Marketing	
Econometric Studies of Bans on Tobacco Advertising	
Population-Level Studies of Tobacco Advertising	
Studies of Indirect Tobacco Marketing	
Summary	
Research Needs	
Conclusions	258
References	
Chapter 8. The Impact of Information on the Demand for Tobacco Products	267
Introduction	271
Tobacco Industry Efforts to Limit and Distort Public Knowledge	
Information Interventions to Reduce Demand for Tobacco	
Information Shocks	
Anti-Tobacco Mass Media Campaigns	281
School-Based Tobacco Education Programs	
Health Warning Labels	
Tobacco Packaging: Banning Misleading Descriptors and Requiring Plain Packaging	296
Summary	
Research Needs	302
Conclusions	303
References	304
Chapter 9. Smoking Cessation	313
Introduction	316
Health Benefits of Smoking Cessation	316
Economic Benefits of Smoking Cessation	
Current Interventions and Programs for Smoking Cessation	
Studies Assessing the Utility of Electronic Nicotine Delivery Systems for Cessation	
Demand-Side Factors Related to Smoking Cessation Treatment	
Supply-Side or Regulatory Factors	
Adoption and Implementation of Cessation Interventions: Challenges and Opportunities	
Summary	
Research Needs	
Conclusions	339
References	340

Section 5—Policy and Other Influences on the Supply of Tobacco Products

Chapter 10. Tobacco Growing and Tobacco Product Manufacturing	349
Introduction	352
The Global Context of Tobacco Growing	
Price Supports and Other Support/Subsidy Programs	
Crop Substitution and Diversification Programs	
The Evolving Tobacco Industry	
Tobacco Product Regulation	379
Summary	386
Research Needs	388
Conclusions	388
References	390
Chapter 11. Policies Limiting Youth Access to Tobacco Products	399
Introduction	402
Types of Youth Access Policies and Their Intended Impact	
Economic Rationale for Youth Access Policies	
Sources of Tobacco Products for Youth	404
Country Adoption of Youth Access Legal Measures	406
The Impact of Youth Access Policies on Youth Smoking Behavior	406
Costs of Youth Access Interventions	
Implementation, Enforcement, and Compliance With Youth Access Policies	413
Summary	
Research Needs	418
Conclusions	419
References	420
Chapter 12. Tobacco Manufacturing Privatization and Foreign Direct Investment and Their Impact on	
Public Health	427
Introduction	
Foreign Direct Investment: An Overview	431
Privatization of State-Owned Enterprises: An Overview	435
Foreign Direct Investment and Privatization in the Tobacco Sector	436
Evolution and Consolidation in the Tobacco Industry	438
Privatization and Foreign Direct Investment From a Public Health Perspective	446
China as a Market Leader	453
Trends in International Investment Law	
Summary	
Research Needs	
Conclusions	457
References	458

Chapter 13. Licit Trade in Tobacco Products	467
Introduction	470
Overview of Tobacco Trade	470
Trade Liberalization and Tobacco Consumption	489
Trade Agreements and Tobacco Control	
Summary	
Research Needs	
Conclusions	
References	
Chapter 14. Tobacco Tax Avoidance and Tax Evasion	503
Introduction	507
Means of Circumventing Taxes	
Measurement of Tobacco Tax Avoidance and Evasion	
Determinants of Tax Avoidance and Evasion	518
Measures to Tackle Illicit Activities: The Illicit Trade Protocol	
Illicit Trade in Other Tobacco Products	535
Summary	536
Research Needs	537
Conclusions	537
References	538
Chapter 15. Employment Impact of Tobacco Control	5.4.2
Introduction.	
Current Status of Tobacco Employment	
Trends and Regional Shifts in Tobacco-Related Employment	
Measuring the Impact of Tobacco Control Policies on Employment	
Evidence on the Effects of Tobacco Control Policies on Employment	
Research Needs	
Conclusions	
References	
Chapter 16. The Impact of Tobacco Use and Tobacco Control Measures on Poverty and	
Introduction	
Patterns of Tobacco Use, by Poverty and Country Income Group	
Impact of Tobacco Use on Poverty	
Impact of Tobacco Use on Economic Development	
Summary	
Research Needs	
Conclusions	
References	586

Section 7—Global Implications of Tobacco Control

Chapter 17. Ending the Epidemic	591
Milestones in Tobacco Control Economics	595
What We Have Learned—Major Conclusions	597
What We Need To Know—Research Priorities	612
Ending the Epidemic	615
References	617
Statistical Annex	A-1

Figures and Tables

Figure 2.4 Percentage of People Age 15 Years and Over Who Currently Smoke Tobacco Daily and Non-daily, by WHO Region, 2013	31
Figure 2.3 Percentage of Global Current Tobacco Smokers Age 15 Years and Over, by Country, 2013	32
Figure 2.4 Percentage of People Age 15 Years and Over Who Currently Smoke Tobacco Daily and Non-daily, by WHO Region, 2013	35
Figure 2.5 Percentage of People Age 15 Years and Over Who Currently Smoke Tobacco Daily and Non-daily, by Country Income Group, 2013	
Figure 2.6 Percentage of Current Smokers Age 15 Years and Over Who are Daily Tobacco Smokers, by Country, 2008–2014	
Figure 2.7 Prevalence of Current Cigarette Smoking Among Youth, by WHO Region, 2007–2014	
Group, 2007–2014	
Figure 2.10 Global Consumption of Cigarette Sticks (in Billions), by Country Income Group, 2000–2013	45
Figure 2.10 Global Consumption of Cigarette Sticks (in Billions), by Country Income Group, 2000–2013	47
Figure 2.11 Global Per Capita Cigarette Consumption Among People Age 15 Years and Older	48
by WHO Region, 2000–2013	50
Figure 2.12 Per Capita Cigarette Consumption Among People Age 15 Years and Older, Globally and by Country Income Group, 2000–2013	
Figure 2.13 Prevalence of Smokeless Tobacco Use Among Youth Ages 13–15 Years, by WHO Region, 2007–2014	
Figure 2.14 Prevalence of Smokeless Tobacco Use Among Youth Ages 13–15 Years, by Country Income Group, 2007–2014	55
Figure 2.15 Health Consequences Causally Linked to Smoking	61
Figure 2.16 Health Consequences Causally Linked to Secondhand Smoke Exposure	62
Figure 2.17 Four-Stage Model of the Cigarette Epidemic	53
Figure 4.1 Median Price of a Pack of Cigarettes, by Country Income Group, 1990–2011	17
Figure 4.2 Percentage Change in Real Cigarette Prices Versus Percentage Change in Per Capita Consumption of Cigarettes, 1996–2011	
Figure 4.3 Cigarette Affordability in Selected Countries, by Country Income Group, 2013	
Figure 4.4 Percentage Change in Cigarette Affordability, by Country Income Group, 2000–2013	
Figure 4.5 Price of a Pack of Cigarettes Versus Total Tax on Cigarettes, by Country Income Group, 2014	
Figure 4.6 Inflation-Adjusted Cigarette Prices and Prevalence of Youth Smoking in the United States, 1991–2014	

Figure 5.1	Price per Pack in International Dollar Purchasing Power Parity (PPP) of Most Popular Brand and the Share of Excise and Total Tax in Price, by Country Income	
	<u> </u>	173
Figure 5.2	Price per Pack in International Dollar Purchasing Power Parity (PPP) and the Share of Excise and Total Tax in Price, by WHO Region, 2014	174
Figure 5.3	Price per Pack in International Dollar Purchasing Power Parity (PPP) and the Share	1 / 1
rigure 3.3	of Excise and Total Tax in Price, by Tax Structure, 2014	177
Figure 5.4	Uniform Specific Tax and Price Gap Between Cigarettes	
Figure 5.5	Uniform Ad Valorem Tax and Price Gap Between Cigarettes	
Figure 5.6	Price Gap in a Tiered Specific Excise System	
Figure 5.7	Price Gap in a Tiered Ad Valorem Excise System	
Figure 6.1	Percentage of Smokers in Middle-Income and High-Income Countries Who Agree	
	That Cigarette Smoke Is Dangerous to Nonsmokers	201
Figure 6.2	Percentage of People Age 15 and Older Who Believe Secondhand Smoke Causes	
	Serious Illness in Nonsmokers	202
Figure 6.3	Smoke-Free Laws: Global Coverage, by Country Income Group, 2014	203
Figure 6.4	Prevalence of Observed Smoking in Restaurants Before and After Smoke-Free	
Figure 6.5	Laws Prevalence of Observed Smoking in Bars/Pubs Before and After Smoking Bans	
Figure 7.1	Bans on Advertising, Promotion, and Sponsorship, 2014	235
Figure 7.2	Global Prevalence of Bans on Tobacco Product Advertising, 2014	
Figure 7.3	Global Prevalence of Bans on the Promotion and Sponsorship of Tobacco Products,	
C	2014	237
Figure 7.4	Weak, Limited, and Comprehensive Tobacco Advertising Bans in High-Income Countries, 1990–2013	
Figure 7.5	Weak, Limited, and Comprehensive Tobacco Advertising Bans in Low- and	240
rigule 7.5	Middle-Income Countries, 1990–2013	241
Figure 8.1	Number of Weekly Telephone Calls to the National Quitline Portal Around the	
C	Airing of the Centers for Disease Control and Prevention's Tips From Former	
	Smokers Campaign	282
Figure 8.2	Number of Weekly Unique Visitors to the National Cancer Institute's	
8	Smokefree.gov Around the Airing of the Centers for Disease Control and	
	Prevention's Tips From Former Smokers Campaign	283
Figure 8.3	Advertisements From the Tips From Former Smokers Campaign (CDC) and the	00
118010 0.5	Real Cost Campaign (FDA)	283
Figure 8.4	Percentage of Adults Who Noticed Anti-Smoking Information on Television or	203
116410 0.1	Radio, 2008–2013	288
Figure 8.5	Types of Health Warning Labels in Use Around the World, by Country Income	00
1 16010 0.5	Group, 2014	291
Figure 8.6	Knowledge About the Harms of Tobacco Use: Comparison of Countries With and	∠ノ1
1 15010 0.0	Without Health Warning Labels on Particular Topics	292
	TI INDUSTITUTUS TO MILLING EMOCIS OIL I MI MOMINI I OPICS	

Figure 8.8 Overall Monthly Smoking Prevalence, Australia, January 2001–September 2015	Figure 8.7	An Example of Australia's Plain Packaging, Showing Requirements for the Front	
Figure 10.1 Global Tobacco Leaf Production, 1970–2013		and Back of the Cigarette Pack	
Figure 10.1 Global Tobacco Leaf Production, 1970–2013	Figure 8.8	Overall Monthly Smoking Prevalence, Australia, January 2001–September 2015	301
Figure 10.2 Global Tobacco Leaf Production, by Country Income Group, 1970–2013	Figure 9.1	Smoking Cessation Treatment: Cost Coverage, by Country Income Group, 2015	336
Figure 10.3 Global Tobacco Leaf Production, by WHO Region, 1970–2013	Figure 10.1		
Figure 10.4 Inflation-Adjusted Tobacco Leaf Prices in the United States, 1966–2012	Figure 10.2	Global Tobacco Leaf Production, by Country Income Group, 1970–2013	356
Figure 10.5 Cigarette Production, by Country Income Group, 1998–2014	Figure 10.3	Global Tobacco Leaf Production, by WHO Region, 1970–2013	357
Figure 10.6 Cigarette Production, by WHO Region, 1998–2014	Figure 10.4	Inflation-Adjusted Tobacco Leaf Prices in the United States, 1966–2012	364
Figure 12.1 Host Country Determinants of Foreign Direct Investment	Figure 10.5		
Figure 12.2 Global Cigarette Market Share Distribution, 2014	Figure 10.6	Cigarette Production, by WHO Region, 1998–2014	376
Figure 12.3 Per Capita Consumption of Cigarettes in Selected Countries of the Former Soviet Union, and Year When Privatized Cigarette Production Began, 1990–2011	Figure 12.1	Host Country Determinants of Foreign Direct Investment	433
Union, and Year When Privatized Cigarette Production Began, 1990–2011	Figure 12.2	Global Cigarette Market Share Distribution, 2014	438
Union, and Year When Privatized Cigarette Production Began, 1990–2011	Figure 12.3	Per Capita Consumption of Cigarettes in Selected Countries of the Former Soviet	
When Privatized Cigarette Production Began, 1990–2011			448
Figure 12.5 Per Capita Consumption of Cigarettes in Four Countries (China, Egypt, Thailand, and Viet Nam) With State-Owned Tobacco Enterprises, 1990–2011	Figure 12.4	Per Capita Consumption of Cigarettes in Lithuania, Hungary, and Poland, and Year	
and Viet Nam) With State-Owned Tobacco Enterprises, 1990–2011		When Privatized Cigarette Production Began, 1990–2011	450
Figure 12.6 Sales of Packs of Cigarettes Before and After Privatization of Tekel in Turkey, 2003–2012	Figure 12.5	Per Capita Consumption of Cigarettes in Four Countries (China, Egypt, Thailand,	
Figure 13.1 Global Tobacco Leaf Exports, Quantity and Inflation-Adjusted Value, 1980–2012		and Viet Nam) With State-Owned Tobacco Enterprises, 1990–2011	451
Figure 13.1 Global Tobacco Leaf Exports, Quantity and Inflation-Adjusted Value, 1980–2012	Figure 12.6	Sales of Packs of Cigarettes Before and After Privatization of Tekel in Turkey,	
Figure 13.2 Global Tobacco Leaf Imports, Quantity and Inflation-Adjusted Value, 1980–2012			452
Figure 13.3 Tobacco Leaf Export Quantity, by Country Income Group, 1980–2012	Figure 13.1	Global Tobacco Leaf Exports, Quantity and Inflation-Adjusted Value, 1980–2012	472
Figure 13.3 Tobacco Leaf Export Quantity, by Country Income Group, 1980–2012	Figure 13.2	Global Tobacco Leaf Imports, Quantity and Inflation-Adjusted Value, 1980–2012	473
Figure 13.5 Figure 13.6 Figure 13.6 Figure 13.6 Figure 13.7 Global Cigarette Exports, Quantity and Inflation-Adjusted Value, 1980–2012	Figure 13.3		
Figure 13.6 Tobacco Leaf Import Quantity, by WHO Region, 1980–2012	Figure 13.4	Tobacco Leaf Import Quantity, by Country Income Group, 1980–2012	475
Figure 13.7 Global Cigarette Exports, Quantity and Inflation-Adjusted Value, 1980–2012	Figure 13.5	Tobacco Leaf Export Quantity, by WHO Region, 1980–2012	476
Figure 13.7 Global Cigarette Exports, Quantity and Inflation-Adjusted Value, 1980–2012	Figure 13.6	Tobacco Leaf Import Quantity, by WHO Region, 1980–2012	477
Figure 13.9 Cigarette Export Quantity, by Country Income Group, 1980–2012	Figure 13.7	Global Cigarette Exports, Quantity and Inflation-Adjusted Value, 1980–2012	480
Figure 13.10 Cigarette Import Quantity, by Country Income Group, 1980–2012	Figure 13.8	Global Cigarette Imports, Quantity and Inflation-Adjusted Value, 1980–2012	481
Figure 13.10 Cigarette Import Quantity, by Country Income Group, 1980–2012	Figure 13.9	Cigarette Export Quantity, by Country Income Group, 1980–2012	482
Figure 13.12 Cigarette Import Quantity, by WHO Region, 1980–2012	Figure 13.10	Cigarette Import Quantity, by Country Income Group, 1980–2012	483
Figure 13.13 Real Price of Tobacco Leaf Exports for High-Income Countries and Low- and Middle-Income Countries and at the Global Level, 1980–2012	Figure 13.11	Cigarette Export Quantity, by WHO Region, 1980–2012	484
Middle-Income Countries and at the Global Level, 1980–2012	Figure 13.12	Cigarette Import Quantity, by WHO Region, 1980–2012	485
Figure 13.14 Real Price of Cigarette Exports for High-Income Countries and Low- and Middle-Income Countries and at the Global Level, 1980–2012	Figure 13.13	Real Price of Tobacco Leaf Exports for High-Income Countries and Low- and	
Figure 14.1 Circumventing Taxes by Tax Avoidance and Evasion	_	Middle-Income Countries and at the Global Level, 1980–2012	490
Figure 14.1 Circumventing Taxes by Tax Avoidance and Evasion	Figure 13.14	Real Price of Cigarette Exports for High-Income Countries and Low- and	
Figure 14.2 Winners and Losers in Tobacco Tax Avoidance and Evasion	_	Middle-Income Countries and at the Global Level, 1980–2012	491
Figure 14.2 Winners and Losers in Tobacco Tax Avoidance and Evasion	Figure 14.1	Circumventing Taxes by Tax Avoidance and Evasion	510
Figure 14.3 Global Cigarette Exports and Imports and the Trade Discrepancy Between Them, 1972–2012	Figure 14.2	Winners and Losers in Tobacco Tax Avoidance and Evasion	511
	•	Global Cigarette Exports and Imports and the Trade Discrepancy Between Them,	
	Figure 14 4	Tax Avoidance by U.S. Smokers at Last Purchase. November 2002—June 2011	

Figure 14.5	Where Current Smokers Acquired Cigarettes in the Past 30 Days, by Country, 2010	516
Figure 14.6	Taxation and Weighted Average Price on a Pack of 20 Cigarettes, in U.S. Dollars, in Selected EU Countries, 2012–2013	519
Figure 14.7	Illicit Trade Versus Retail Price for the Most Popular Brands, by Country Income Group, 2007	
Figure 14.8	Share of Illicit Trade Versus Retail Prices of the Most Popular Brands by Country, 2012	
Figure 14.9	Cigarette Taxes and Estimated Illicit Cigarette Market Share, United Kingdom, 1993–2010	
Figure 14.10	Share of Illicit Trade Versus Corruption, by Country, 2011	
Figure 14.11	Illicit Cigarette Market Share and Percentage of Most Popular Price Category Accounted for by Taxes, Spain, 1991–2011	
Figure 14.12	Illicit Cigarette Market Share and Percentage of Most Popular Price Category Accounted for by Taxes, Italy, 1991–2010	
Figure 14.13	Hand-Rolling Tobacco Market in the United Kingdom—Duty-Paid Versus Non-Duty-Paid Sales, 1990–2012.	
Figure 15.1	Global Yield of Tobacco Leaf, 1961–2013	551
Figure 16.1	Prevalence of Current Tobacco Use Among Adults Age 15 and Older, by Wealth Quintile, 2008–2010	572
Figure 16.2	The Cycle of Tobacco Use and Poverty	
Figure 17.1	Share of the World Population Covered by Selected Tobacco Control Policies, 2014	599
Figure 17.2	Tobacco Control Policies and Cost Per Healthy Life-Year Gained, by Country Income Group	
Figure 17.3	Tobacco Control Policies and Cost Per Healthy Life-Year Gained, by WHO Region	
Figure 17.4	A New Model of the Tobacco Epidemic	
Tables		
Table 2.1	Estimated and Projected Prevalence Rates (%) for Tobacco Smoking, by WHO Region, Country Income Group, and Sex, 2000–2025	29
Table 2.2	Estimated and Projected Number of Tobacco Smokers (in Millions), by WHO Region, Country Income Group, and Sex, 2000–2025	
Table 2.3	Number of Current Tobacco Smokers Age 15 Years and Over (in Millions), by Country, 2013	
Table 2.4	Percentage of People Age 15 Years and Over Who Currently Smoke Tobacco Daily and Non-daily, by WHO Region and Country Income Group, 2013	
Table 2.5	Percentage of People Age 15 Years and Over Who Currently Smoke Tobacco Daily, in Selected Countries, by Sex, 2008–2014	
Table 2.6	Mean Number of Cigarettes Smoked Per Day Per Smoker, 2008–2014	
Table 2.7	Prevalence of Cigarette Smoking Among Youth Ages 13–15 Years, by WHO Region and Country Income Group, 2007–2014	
Table 2.8	Global Consumption of Cigarette Sticks (in Billions), by WHO Region and	
	Country Income Group, 2000–2013	46

Table 2.9	Per Capita Consumption of Cigarette Sticks Among People Age 15 Years and	
	Older, by WHO Region and Country Income Group, 2000–2013	49
Table 2.10	Prevalence of Adult Current Smokeless Tobacco Use, by WHO Region and	
	Country Income Group, 2010	52
Table 2.11	Prevalence of Smokeless Tobacco Use Among Youth Ages 13–15 Years, by WHO	52
T. 1.1. 0.10	Region and Country Income Group, 2007–2014	53
Table 2.12	Adult Exposure to Secondhand Smoke at Work and at Home in Selected Countries, 2008–2014	57
Table 2.13	Percentage of Youth Ages 13–15 Years Exposed to Secondhand Smoke Inside the	
	Home, by WHO Region and Country Income Group, 2007–2014	58
Table 2.14	Percentage of Youth Ages 13–15 Years Exposed to Secondhand Smoke Outside the	
	Home, by WHO Region and Country Income Group, 2007–2014	59
Table 3.1	Summary of Cost Estimations of Smoking for Low- and Middle-Income Countries	83
Table 3.2	Summary of Cost Estimations of Smoking for High-Income Countries	85
Table 4.1	Total Tax Burden, by Country Income Group, 2014	124
Table 5.1	Types of Excise Taxation on Cigarettes, 2014	170
Table 5.2	Types of Excise Taxation on Cigarettes, by WHO Region and Country Income	
	Group, 2014	171
Table 5.3	Bases for Tiered Tobacco Tax Systems, 2014	
Table 5.4	Comparison of Uniform Specific and Ad Valorem Excise Regimes	
Table 5.5	Inflationary Impact of Tobacco Tax Increases	
	• •	
Table 7.1	Summary of Regression Results of the Updated Analysis of Tobacco Advertising	
	Bans, 1990–2013	242
Table 8.1	Knowledge About the Harms of Smoking Among Adults Age 15 and Over in	
	22 Countries, 2008–2013	273
Table 8.2	Percentages of Current and Former Adult Smokers Who Did Not Know About or	
	Believe Specific Risks of Smoking and Secondhand Smoke Exposure, 2008–2014	275
Table 9.1	Effectiveness of Treatments for Tobacco Dependence After 6 to 12 Months	320
Table 10.1	World's Top Tobacco-Growing Countries, 2013	353
Table 10.2	Tobacco Leaf Production, by WHO Region and Country Income Group, 2013	354
Table 10.3	The Global Tobacco Value Chain: Major Participants and Trends	
Table 10.4	Costs and Returns for Selected Crops in Brazil, 1999/2000	
Table 11.1	Percentage of Youth Smokers, Ages 13 to 15 Years, Who Buy Cigarettes From	
14010 1111	Commercial Sources, by WHO Region, 1999–2011	405
Table 11.2	Percentage of Youth Smokers, Ages 13 to 15 Years, Who Buy Cigarettes From	103
14010 11.2	Commercial Sources, by Country Income Group, 1999–2011	405
Table 11.3	Adoption of Youth Access Legal Measures, by WHO Region, 2014	
Table 11.3	Adoption of Youth Access Legal Measures, by Country Income Group, 2014	
1 auic 11.4	Adoption of Touth Access Legal Measures, by Country income Group, 2014	+00

Table 11.5	Percentage of Youth Smokers, Ages 13 to 15 Years, Who Were Allowed to Buy	41.4
	Cigarettes Despite Being Underage, by WHO Region, 1999–2011	414
Table 11.6	Percentage of Youth Smokers, Ages 13 to 15 Years, Who Were Allowed to Buy	
	Cigarettes Despite Being Underage, by Country Income Group, 1999–2011	414
Table 12.1	Foreign Direct Investments for the Tobacco-Manufacturing Industry in Eastern	
	Europe and Central Asia	442
Table 12.2	Countries With State-Owned Tobacco Monopolies or Significant State Ownership	
	in Tobacco Enterprises, by WHO Region, 2014	444
Table 13.1	ACS Data Using Trade Openness as a Share of GDP	494
Table 13.2	ACS Data Using Taxes on International Trade as a Share of Revenue	
Table 13.3	USDA/ERC Group Data Using Trade Openness as a Share of GDP	
Table 13.4	USDA/ERC Group Data Using Taxes on International Trade as a Share of Revenue	495
Table 15.1	Regional Distribution of Tobacco Product Manufacturing Employment, by WHO	
	Region, 1970–2014	550
Table 15.2	Types of Tobacco Economies, Selected Countries and Areas, 2011	
Table 15.3	Net Employment Impact of Tobacco Control Policies: Studies	

Preface: National Cancer Institute

For more than 25 years, the National Cancer Institute's Tobacco Control Monograph series has provided timely, authoritative summaries on a wide variety of issues in tobacco use and health. These topics have included: the role of the clinician in addressing tobacco use, the health effects of exposure to secondhand smoke, the health hazards of cigars, the risks associated with smoking "low-tar" cigarettes, the impact of tobacco control policies, and the role of the media in both promoting and reducing tobacco use. These monographs have served as formal reviews of the evidence for scientists and the general public, and their findings are often used and cited by policymakers in the United States and abroad.

This monograph, the 21st volume in the series, represents a partnership between the National Cancer Institute and the World Health Organization (WHO). We are grateful for the work of numerous distinguished researchers who served as editors, chapter authors, and reviewers. It is especially fitting to publish this monograph in 2016, marking the fifth anniversary of the NCI Center for Global Health. The Center was created to reduce the global cancer burden by creating sustainable international partnerships, supporting research and scientific training, and disseminating information on best practices for cancer prevention and control. By disseminating the latest science and best practices on the economics of tobacco and tobacco control, this monograph makes an important contribution to the Center's goals.

Research to address the tobacco epidemic is important because tobacco use accounts for about six million deaths worldwide every year, including one in every five cancer deaths. As explained by Dr. Harold Varmus, former NCI Director, and Dr. Harpal Kumar, CEO of Cancer Research UK, "with respect to modifiable risk factors for cancer, there is a consensus that tobacco use remains, by far, the most important at a global level." Indeed, the International Agency for Cancer Research (IARC)³ has identified 15 cancer types or subtypes for which tobacco is a known risk factor, and lung cancer—largely caused by tobacco use—is the leading cause of cancer death in men worldwide. At the global level, an estimated 41% of men and 9% of women (age ≥15 years) smoke cigarettes, including *nearly half of all men* (48%) who reside in low- and middle-income countries (LMICs). Indeed, of the 800 million adult men who currently smoke cigarettes, more than 80% live in LMICs, foreshadowing grave consequences for health in these countries. Use of smokeless tobacco also conveys a major cancer burden. More than 300 million men and women in at least 70 countries currently use smokeless tobacco, putting themselves at increased risk for oral, esophageal, and pancreatic cancer.

This monograph addresses a topic of increasing urgency for global cancer control efforts: the economics of tobacco and tobacco control. NCI has supported and conducted a wide range of research related to tobacco use and health for over half a century; research on economic aspects of tobacco control has been an important part of our research agenda and will continue to be important for making further progress. More than 20 years ago, NCI commissioned an expert panel to review the evidence on the impact of cigarette excise taxes on smoking among children and adults. The resulting report⁵ was part of an emerging body of research that demonstrated a robust relationship between price, including tobacco tax increases, and cigarette consumption. Additionally, when the American Stop Smoking Intervention Study for Cancer Prevention (ASSIST)⁶ was launched in 1991 through a public/private partnership between NCI and the American Cancer Society, higher tobacco taxes were one of the four policy changes the partnership focused on (along with eliminating exposure to secondhand smoke, limiting tobacco advertising and promotions, and reducing youth access to tobacco products). During the ASSIST project, 12 of the 17 ASSIST states raised tobacco taxes, and the capacity the project helped

build in tobacco control and research dissemination facilitated a number of states to pass further tobacco tax increases.⁶

As this volume makes clear, economic methods and concepts play an important role across a wide variety of domains in tobacco control research, from understanding the structure of the tobacco product market, to evaluating the effectiveness and cost-effectiveness of tobacco control policies, to estimating the costs of tobacco-related disease and mortality. And economic arguments are often used—and misused—by the tobacco industry and its allies to pose objections to effective tobacco control policy interventions.

A key aim of this volume has been to highlight the tremendous public health burden posed by tobacco use worldwide and the potential for evidence-based interventions to reduce tobacco-related morbidity and mortality. The monograph builds on previous literature, especially the World Bank's seminal report *Curbing the Epidemic* (1999)⁷ and the companion book *Tobacco Control in Developing Countries*, ⁸ and provides the most comprehensive examination to date of global tobacco control efforts from an economic perspective since the 2003 adoption of the World Health Organization's Framework Convention on Tobacco Control (WHO FCTC).⁹

This volume includes data from many low- and middle-income countries (LMICs), where the tobacco control landscape has been undergoing rapid change. Including data on LMICs is an especially important contribution because only limited data for these countries were available when *Curbing the Epidemic* and *Tobacco Control in Developing Countries* were published.

The evidence described in this monograph provides support for many important conclusions, some of which we highlight here. The health and economic burden of tobacco use is already enormous and is increasingly borne by LMICs. At the same time, the market power of tobacco companies has increased, posing new challenges for public health. Although a range of evidence-based policy and program interventions have been shown to be effective for controlling tobacco use and the resulting health and economic costs, these strategies are not yet fully used by countries around the world, including the United States. Tobacco control interventions are highly cost-effective, and much evidence demonstrates that they do not harm economies. Tobacco control efforts can reduce the disproportionate burden that tobacco use imposes on the poor, thereby reducing the often wide disparities in health outcomes between rich and poor. Perhaps most important, this monograph provides reason for hope: *progress is being made in controlling the global tobacco control epidemic*. Indeed, in most world regions and country income groups, the prevalence of tobacco use is remaining constant or falling.

This volume also identifies areas where ongoing research and surveillance are needed, including the complex relationship between tobacco use and poverty, effective strategies to control illicit trade in tobacco, and economically viable alternatives to tobacco growing and manufacturing. But research alone cannot solve this problem. To ensure that evidence is effectively translated into practice, more and diverse stakeholders are needed. For example, given the evidence described in this monograph on the impact of tobacco use on economic development in LMICs, international development organizations have a stake in successful tobacco control. Since 2014, NCI has partnered with the United States Agency for International Development to support tobacco control research projects in the context of development goals through the Partnerships for Enhanced Engagement in Research program. ¹⁰

This is an especially important time to invest in research to support global tobacco control research. It is a time of rapid change characterized by implementation of innovative tobacco control interventions in response to the WHO FCTC, widespread use of new technologies and mass media channels, introduction of new tobacco products, and diverse political and economic developments. In addition, the tobacco industry has responded to successes in tobacco control by taking aggressive new actions designed to weaken or eliminate effective tobacco control efforts—for example, by mounting legal challenges that take advantage of trade and investment agreements.

The World Health Assembly has called on governments to reduce the prevalence of tobacco use by 30% by 2025, 11 which would prevent more than 200 million deaths from tobacco during the remainder of the century. Cancer research funders such as the NCI can make an important contribution to this goal by continuing to support research and research capacity building for tobacco control. We can also put forth the message that—despite the need for continued research—effective tools exist to curtail the global tobacco epidemic. As this monograph appropriately concludes, "Government fears that tobacco control will have an adverse economic impact are not justified by the evidence. The science is clear; the time for action is now."

Douglas R. Lowy, M.D. Acting Director National Cancer Institute

Edward L. Trimble, M.D., M.P.H. Director
Center for Global Health
National Cancer Institute

References

- 1. Varmus H, Trimble EL. Integrating cancer control into global health. Sci Transl Med. 2011;3(101):101cm28. doi: 10.1126/scitranslmed.3002321.
- 2. Varmus H, Kumar HS. Addressing the growing international challenge of cancer: a multinational perspective. Sci Transl Med. 2013;5(175):175cm2. doi: 10.1126/scitranslmed.3005899.
- 3. International Agency for Research on Cancer. Personal habits and indoor combustions. Vol. 100E: a review of human carcinogens. IARC monographs on the evaluation of carcinogenic risk to humans. Lyon, France: International Agency for Research on Cancer; 2012. Available from: http://monographs.iarc.fr/ENG/Monographs/vol100E/mono100E.pdf.
- 4. National Cancer Institute and Centers for Disease Control and Prevention. Smokeless tobacco and public health: a global perspective. NIH publication no. 14-7983. Bethesda, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, and National Institutes of Health, National Cancer Institute; 2014. Available from: http://cancercontrol.cancer.gov/brp/tcrb/global-perspective/SmokelessTobaccoAndPublicHealth.pdf.
- 5. National Cancer Institute. The impact of cigarette excise taxes on smoking among children and adults: summary report of a National Cancer Institute expert panel. Bethesda, MD: National Cancer Institute, Division of Cancer Prevention and Control, Cancer Control Science Program; 1993.
- National Cancer Institute. ASSIST: shaping the future of tobacco prevention and control. Tobacco control monograph no. 16. NIH publication no. 05-5645. Bethesda, MD: U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute; 2005. Available from: http://cancercontrol.cancer.gov/brp/tcrb/monographs/16/m16_complete.pdf.
- 7. World Bank. Curbing the epidemic: governments and the economics of tobacco control. Development in practice series. Jha P, Chaloupka FJ, editors. Washington, DC: World Bank; 1999. Available from: http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2000/08/02/000094946 99092312090116/Rendered/PDF/multi page.pdf.
- 8. Jha P, Chaloupka FJ, editors. Tobacco control in developing countries. New York: Oxford University Press; 2000. Available from: http://tigger.uic.edu/~fjc/Presentations/Abstracts/TC2000_contentable.htm.
- 9. World Health Organization. WHO Framework Convention on Tobacco Control. Geneva: World Health Organization; 2003. Available from: http://apps.who.int/iris/bitstream/10665/42811/1/9241591013.pdf.
- 10. U.S. Agency for International Development. Partnerships for Enhanced Engagement in Research (PEER). Last updated 31 Oct 2016. Available from: https://www.usaid.gov/what-we-do/GlobalDevLab/international-research-science-programs/peer.
- 11. World Health Organization. WHO global report on trends in prevalence of tobacco smoking, 2015. Geneva: World Health Organization; 2015. Available from: http://apps.who.int/iris/bitstream/10665/156262/1/9789241564922 eng.pdf?ua=1.

Preface: World Health Organization

Globally, approximately six million people a year die from diseases caused by tobacco use, including 600,000 from exposure to secondhand smoke. This is six million too many. Every single death from tobacco is a preventable tragedy.

The Economics of Tobacco and Tobacco Control, a collaboration between the World Health Organization and the National Cancer Institute (United States), is an outcome of teamwork among international authors and reviewers from across academia, international organisations, and government. It represents the culmination of many years of research on the economics of tobacco and tobacco control, and is a truly remarkable contribution to what is an important and ever-evolving area of public health. We welcome the publication of such a timely and relevant piece of work in the area of the economics of tobacco and tobacco control.

Origins of the monograph

The academic background of this work stems from the seminal 1999 World Bank publication *Curbing the Epidemic: Governments and the Economics of Tobacco Control*. It is testament to the weight of this original publication that its fundamental conclusions have stood the test of time. *Curbing the Epidemic* showed that many of the commonly used economic arguments against tobacco control are not supported by evidence, particularly in relation to tobacco taxation. *Curbing the Epidemic* also demonstrated the huge economic losses from tobacco use. *The Economics of Tobacco and Tobacco Control* represents the most comprehensive publication in this area in recent years, and a particular strength is the inclusion of robust data from low- and middle-income countries.

Advances in tobacco economics and tobacco control

The Economics of Tobacco and Tobacco Control highlights progress in a number of areas. Most importantly, the WHO Framework Convention on Tobacco Control (WHO FCTC) has since entered into force in 2005. The only public health treaty under the auspices of WHO, and with 180 Parties to the Convention at the time that this monograph goes to print, the WHO FCTC stands today as one of the United Nations' most widely and rapidly embraced international treaties. It binds parties to commitments to introduce and implement tobacco control policies in key demand and supply reduction areas.

An increasing number of partnerships, from both the public and the private sectors, are supporting tobacco control. In collaboration with Bloomberg Philanthropies, in 2007 WHO launched the MPOWER package of policy measures: the most cost effective and efficient demand reduction articles of the WHO FCTC, designed and packaged to facilitate country-level implementation. WHO estimates that 2.8 billion people worldwide are covered by at least one of these life-saving measures at the highest level of achievement.

At the turn of the millennium, advances in policy such as the introduction of plain packaging seemed little more than a chimera even for the most ardent tobacco control advocates. Today, countries around the world are introducing ever larger graphic health warnings, and countries including Australia and the United Kingdom have introduced plain packaging of tobacco products, with several more countries having announced intention to introduce the legislation.

From New York to Beijing, and from Russia to Madagascar, cities, provinces and countries are adopting smoke-free legislation that prohibits smoking in public places and thereby protects populations from exposure to dangerous secondhand smoke, which currently causes approximately 600,000 deaths per year. In 2008, Beijing hosted the world's first entirely smoke-free summer Olympic Games, and smoke-free sporting events are becoming increasingly common worldwide. Together with measures to increase awareness of the dangers of tobacco such as mass media campaigns, and policies including prohibiting advertising, promotion and sponsorship of tobacco products, and introducing large graphic health warnings on tobacco packets; banning smoking in public places plays an important role in denormalising tobacco use.

Progress is being made in combating illicit trade, which threatens revenues from tobacco taxation and increases the affordability and accessibility of tobacco. The Protocol to Eliminate Illicit Trade in Tobacco Products, the first Protocol of the WHO FCTC, was adopted on 12 November 2012 at the 5th session of the Conference of the Parties in Seoul, Republic of Korea, and is open for ratification, acceptance, approval or access by the Parties to the WHO FCTC. At the end of 2016, an additional 17 Parties are needed in order for the Protocol to enter into force. The Protocol, which aims to eliminate all forms of illicit trade in tobacco products, will help ensure that the public health impact of higher tobacco taxes is more effective, when implemented comprehensively alongside other tobacco control measures.

The 2015 Addis Ababa Action Agenda, the outcome document of the 3rd International Conference on Financing for Development, recognizes the importance of tobacco taxation as a public health measure in reducing demand for tobacco and saving lives, as well as a mechanism to increase domestic resource mobilisation for development. The Addis Ababa Action Agenda will drive the financing landscape for the Sustainable Development Goals, under the 2030 Agenda for Sustainable Development.

Challenges to tobacco economics and tobacco control

While progress has been made in global tobacco control, it remains uneven, with a vast majority of developing economies continuing to see increases in tobacco use. *The Economics of Tobacco and Tobacco Control* describes new challenges. The market power of global tobacco companies is increasing and new and emerging tobacco products are posing regulatory challenges.

The tobacco industry continues to work to promote its deadly product, and tobacco industry interference in advancing public health policies is a grim reminder of reality in many countries. The industry continues to devote substantial resources and efforts to employing a range of tactics intended to interfere with the implementation of provisions of the WHO FCTC. In particular, they continue to promote misleading economic arguments against tobacco control, such as the long-peddled argument that increasing taxation on tobacco products will lead to increased illicit trade and lost revenues. More broadly, litigation or the threat of litigation from the tobacco industry against governments can act as a very significant economic deterrent to the introduction of strong tobacco control measures.

The economics of tobacco and tobacco control is a broad and far-reaching discipline that has implications far beyond the realm of public health. Covering topics as broad as the relationship between tobacco use and poverty, licit and illicit trade flows, taxation of tobacco products, and the economic burden of tobacco-inflicted disease, the economics of tobacco control sits at the core of development.

The road ahead for tobacco economics and tobacco control

The World Health Organization, alongside the Secretariat of the WHO FCTC, works to support Parties to the Convention and Member States of the World Health Assembly in implementing strong and evidence-based tobacco control measures worldwide. The WHO Global Action Plan for the Prevention and Control of Noncommunicable Diseases 2013-2020, endorsed by the World Health Assembly, calls for countries to reduce relative prevalence of tobacco use by 30% by 2025. Under Sustainable Development Goal 3, adopted by the United Nations in September 2015, governments are called upon to implement the WHO Framework Convention on Tobacco Control, and to reduce the prevalence of noncommunicable diseases, of which tobacco is a key risk factor, by 2030. Achievement of these internationally agreed goals and targets will not be possible without the mainstreaming of consideration of economic issues into tobacco control, into action to tackle noncommunicable diseases, and more broadly into all areas of health and development.

The fight against tobacco-related disease is far from over.

Now more than ever, we need to work together across nations to implement comprehensive measures for tobacco control. The fate of millions of lives is dependent upon governments worldwide acting decisively to end this global epidemic. We hope that this monograph will provide vital materials and supporting evidence for countries and policy makers who are concerned with tobacco control.

Oleg Chestnov, M.D., Ph.D. Assistant-Director General Noncommunicable Diseases and Mental Health World Health Organization

Douglas W. Bettcher, M.D., Ph.D., M.P.H. Director Prevention of Noncommunicable Diseases World Health Organization

Acknowledgments

This monograph was developed by the U.S. National Cancer Institute (NCI) and World Health Organization (WHO) under the scientific direction of **Frank Chaloupka**, **Geoffrey Fong**, and **Ayda Yürekli**. It is the culmination of efforts from over 60 authors and went through an extensive peerreview process which included over 70 reviewers. The NCI and WHO thank the many scientists who contributed to this monograph.

Scientific Editors

Frank J. Chaloupka, Ph.D.

Distinguished Professor
Department of Economics
Director
Health Policy Center
Institute for Health Research and Policy
University of Illinois at Chicago
Chicago, Illinois, United States

Geoffrey T. Fong, Ph.D.

Professor

Department of Psychology University of Waterloo Canada Senior Investigator Ontario Institute for Cancer Research Toronto, Ontario, Canada

Ayda Aysun Yürekli, Ph.D.

Visiting Senior Research Scientist Institute for Health Research and Policy University of Chicago at Illinois Chicago, Illinois, United States

Contributing Authors

Arnab Acharva, Ph.D.

Public Health Policy Senior Lecturer London School of Hygiene and Tropical Medicine London, England, United Kingdom

Kathryn Angus, Ph.D.

Research Officer Institute for Social Marketing University of Stirling Stirling, Scotland, United Kingdom

Samira Asma, D.D.S., M.P.H.

Chief

Global Noncommunicable Diseases Branch Division of Global Health Protection Center for Global Health Centers for Disease Control and Prevention Atlanta, Georgia, United States

Douglas W. Bettcher, M.D., Ph.D., M.P.H.

Director

Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Kenneth Blackman, Ph.D.

Statistician Econometrica, Inc. Bethesda, Maryland, United States

Evan Blecher, Ph.D.

Economist, Tobacco Control Economics Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Ron Borland, Ph.D., M.A.P.S.

Nigel Gray Distinguished Fellow in Cancer Prevention Cancer Council Victoria Melbourne, Victoria, Australia

Christina Ciecierski, Ph.D.

Associate Professor of Economics College of Arts and Sciences Northeastern Illinois University Chicago, Illinois, United States

A'isha Alison Commar, M.A.

Technical Officer

Comprehensive Information Systems for Tobacco Control Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Meishan Cui

Intern, Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Vera Luiza da Costa e Silva, M.D., Ph.D., M.B.A.*

Head of the Convention Secretariat WHO Framework Convention on Tobacco Control World Health Organization Geneva, Switzerland

Annette M. David, M.D., M.P.H.

Adjunct Research Faculty
Cancer Research Center
University of Guam
Mangilao, Guam
Clinical Associate Professor
Cancer Research Center of Hawaii
University of Hawaii at Manoa
Honolulu, Hawaii, United States

Sofia Delipalla, Ph.D.

Professor

Department of Balkan, Slavic and Oriental Studies School of Economic and Regional Studies University of Macedonia Thessaloniki, Greece

Sherry Emery, Ph.D., M.B.A.

Senior Fellow of Public Health National Opinion Research Center University of Chicago Chicago, Illinois, United States

Dongbo Fu, M.D., Ph.D., M.P.H.

Technical Officer, National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

C.K. Gajalakshmi

Director

Epidemiological Research Center Tamil Nadu, India

Vendhan Gajalakshmi, Ph.D.

Epidemiological Research Center Tamil Nadu, India

Mark Goodchild, B.Bus.

Economist, Tobacco Control Economics Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Emmanuel Guindon, Ph.D.

Assistant Professor

Department of Clinical Epidemiology and Biostatistics McMaster University Hamilton, Ontario, Canada

Prakash Gupta, D.Sc., F.A.C.E.

Director

Healis–Sekhsaria Institute for Public Health Mumbai, India

Reviva Hasson, M.Com.

Research Fellow Environmental-Economics Policy Research Unit School of Economics

University of Cape Town

Cape Town, South Africa

Gerard Hastings, Ph.D.

Emeritus Professor Centre for Tobacco Control Research Institute for Social Marketing University of Stirling Stirling, Scotland, United Kingdom

Luminita S. Hayes, M.D., P.H.Sp., M.Sc.

Medical Officer, National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Sara Hitchman, Ph.D., M.A.Sc.

Lecturer in Addictions
Addictions Department
King's College London
London, England, United Kingdom

Kinh Hoang-Van

Professor Department of Economics University of Commerce Hanoi, Vietnam

Jidong Huang, Ph.D.

Associate Professor Health Management and Policy School of Public Health Georgia State University Atlanta, Georgia, United States

Andrew Hyland, Ph.D.

Chair

Division of Cancer Prevention and Population Sciences Department of Health Behavior Roswell Park Cancer Institute Buffalo, New York, United States

Nathan Jones, Ph.D.

Senior Project Director University of Wisconsin Survey Center University of Wisconsin–Madison Madison, Wisconsin, United States

John Keyser

Senior Agriculture Trade Economist Trade and Competitiveness Global Practice World Bank Group Lusaka, Zambia

Pierre Kopp, Ph.D.

Professor

Panthéon-Sorbonne University

Paris, France

Harry Lando, Ph.D.

Professor

Division of Epidemiology and Community Health

University of Minnesota

Minneapolis, Minnesota, United States

David Levy, Ph.D.*

Professor of Oncology

Lombardi Comprehensive Cancer Center

Georgetown University

Washington, D.C., United States

James Lightwood, Ph.D.*

Associate Professor

Department of Clinical Pharmacy

School of Pharmacy

University of California, San Francisco

San Francisco, California, United States

Christine Logel, Ph.D.

Associate Professor

Renison University College

University of Waterloo

Waterloo, Ontario, Canada

Benn McGrady, Ph.D.

Technical Officer (Legal), National Capacity

Prevention of Noncommunicable Diseases

World Health Organization, Headquarters

Geneva, Switzerland

Yumiko Mochizuki-Kobayashi, M.D., Ph.D.

Researcher

Tobacco Policy Research

Center for Cancer Control and Information Services

National Cancer Center

Tokyo, Japan

Mario Monsour, M.A., M.B.A.

Deputy Chief

Tax Policy Division

International Monetary Fund

Washington, D.C., United States

Nigar Nargis, Ph.D.*

Formerly Economist, World Health Organization

Currently Director, Economic and Health Policy Research

Program

American Cancer Society

Washington, D.C., United States

Richard J. O'Connor, Ph.D.

Professor of Oncology

Division of Cancer Prevention and Population Sciences

Department of Health Behavior

Roswell Park Cancer Institute

Buffalo, New York, United States

Maizurah Omar, Ph.D.

Associate Professor

National Poison Centre

Universiti Sains Malaysia

Penang, Malaysia

Zeynep Önder, Ph.D.

Associate Professor

Faculty of Business Administration

Bilkent University

Ankara, Turkey

William Onzivu, Ph.D., L.L.M.

Project Officer

Noncommunicable Disease Cluster

World Health Organization Regional Office for Africa

Brazzaville, Congo, and Kampala, Uganda

Anne-Marie Perucic, M.Sc.

Economist, Tobacco Control Economics

Prevention of Noncommunicable Diseases

World Health Organization, Headquarters

Geneva, Switzerland

Armando Peruga, M.D., Ph.D., M.P.H.

Formerly Programme Manager, World Health

Organization

Currently Scientist, Center of Epidemiology and Health Policy

School of Medicine

Universidad del Desarrollo

Santiago, Chile

Vinayak M. Prasad, M.D.

Programme Manager

Prevention of Noncommunicable Diseases

World Health Organization, Headquarters

Geneva, Switzerland

Martin Raw, Ph.D.

Director

International Centre for Tobacco Cessation

University of Nottingham

Nottingham, England, United Kingdom

Cecily S. Ray, M.P.H.

Senior Research Assistant

Epidemiology and Public Health Department

Healis-Sekhsaria Institute for Public Health

Mumbai, India

Lyn Reed, Ph.D.

Economic Consultant International Trade and Development Cape Town, South Africa

Bung-on Ritthiphakdee

Director

Southeast Asia Tobacco Control Alliance Bangkok, Thailand

Hana Ross, Ph.D.*

Principle Research Officer and SALDRU Affiliate South African Labour and Development Research Unit School of Economics University of Cape Town Cape Town, South Africa

Jennifer Ruger, Ph.D., M.Sc.

Professor of Health Equity, Economics, and Policy School of Social Policy and Practice Perelman School of Medicine University of Pennsylvania Philadelphia, Pennsylvania, United States

Henry Saffer, Ph.D.*

Research Associate Health Economics Program National Bureau of Economics Research New York, New York, United States

Genevieve Sansone, Ph.D.

Research Associate International Tobacco Control Policy Evaluation Project University of Waterloo Waterloo, Ontario, Canada

Natalie Sansone, Ph.D.

Consulting Analyst, Research Info-Tech Research Group London, Ontario, Canada

Fatwa Sari Tetra Dewi, Ph.D., M.P.H.

Assistant Professor Medical Practitioners Department Universitas Gadjah Mada Yogyakarta, Indonesia

Kerstin Schotte, M.D., M.P.H.

Technical Officer

Comprehensive Information Systems for Tobacco Control Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Omar Shafey, Ph.D., M.P.H.*

Senior Officer

Medical Research Public Health and Policy Health Authority

Abu Dhabi, United Arab Emirates

Yoon-Jeong Shin, Ph.D.

Research Fellow Population Strategy Research Division Center for Policy on Low Fertility Korea Institute for Health and Social Affairs Sejong City, Republic of Korea

Giorgio Sincovich

Senior Intellectual Property Crime Expert Operational Department – Economic Crime Europol The Hague, Netherlands

The Hague, Netherlands

John Tauras, Ph.D.*
Associate Professor
Department of Economics
College of Liberal Arts and Sciences
University of Illinois at Chicago
Chicago, Illinois, United States

Mark Travers, Ph.D., M.S.

Research Scientist
Division of Cancer Prevention and Population Sciences
Department of Health Behavior
Roswell Park Cancer Institute
Buffalo, New York, United States

Édouard Tursan d'Espaignet, Ph.D.

Coordinator

Comprehensive Information Systems for Tobacco Control Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Marco Vargas, Ph.D.

Assistant Professor Department of Economics Fluminense Federal University Niteroi, Brazil

Mandeep K. Virk-Baker, Ph.D., M.S., M.P.H., R.D.

Cancer Prevention Fellow
Health Behaviors Research Branch
Behavioral Research Program
Division of Cancer Control and Population Sciences
National Cancer Institute
National Institutes of Health
Bethesda, Maryland, United States

Corné van Walbeek, Ph.D.*

Professor School of Economics University of Cape Town

Charles W. Warren, Ph.D.

Cape Town, South Africa

Distinguished Fellow and Statistician-Demographer Global Immunization Division Global Health Centers for Disease Control and Prevention

Marzenna Anna Weresa

Atlanta, Georgia, United States

Director and Professor World Economy Research Institute Collegium of World Economy Warsaw School of Economics Warsaw, Poland

Xin Xu, Ph.D.

Senior Economist
Office on Smoking and Health
National Center for Chronic Disease Prevention and
Health Promotion
Centers for Disease Control and Prevention

Eduard Zaloshnja, Ph.D.

Atlanta, Georgia, United States

Research Scientist Pacific Institute for Research and Evaluation Calverton, Maryland, United States

Lei Zhang, Ph.D., M.B.A., M.S.D.H.

Health Scientist
Office on Smoking and Health
National Center for Chronic Disease Prevention and
Health Promotion
Centers for Disease Control and Prevention
Atlanta, Georgia, United States

Ping Zhang, Ph.D.

Atlanta, Georgia, United States

Health Economist
Office on Smoking and Health
National Center for Chronic Disease Prevention and
Health Promotion
Centers for Disease Control and Prevention

Note: Authors marked with an asterisk (*) also served as reviewers for other chapters

Reviewers

Stephen Babb, M.P.H.

Public Health Analyst
Office on Smoking and Health
National Center for Chronic Disease Prevention and
Health Promotion
Centers for Disease Control and Prevention
Atlanta, Georgia, United States

Nazmi Bilir, M.D., Ph.D.

Professor Institute of Public Health Hacettepe University Ankara, Turkey

Kelly Blake, Sc.D.

Program Director
Health Communication and Informatics Research Branch
Behavioral Research Program
Division of Cancer Control and Population Sciences
National Cancer Institute
National Institutes of Health
Bethesda, Maryland, United States

Chris Bostic, J.D., M.S.

Deputy Director for Policy Action on Smoking and Health Washington, D.C., United States

Thomas Capehart

Agricultural Economist Economic Research Service U.S. Department of Agriculture Washington, D.C., United States

Rajeev Cherukupalli, Ph.D.

Assistant Scientist
Department of Health, Behavior and Society
Bloomberg School of Public Health
Johns Hopkins University
Baltimore, Maryland, United States

David Collins

Adjunct Professor of Economics Division of Economic and Financial Studies Macquarie University Sydney, NSW, Australia

K. Michael Cummings, Ph.D., M.P.H.

Professor
Department of Psychiatry and Behavioral Sciences
College of Medicine
Medical University of South Carolina
Charleston, South Carolina, United States

Joy de Beyer, Ph.D.

Senior Health Economist

World Bank

Washington, D.C., United States

Jeff Drope, Ph.D.

Vice President

Economic and Health Policy Research

American Cancer Society

Atlanta, Georgia, United States

Michael Eriksen, Sc.D., M.P.H.

Professor and Dean

School of Public Health

Georgia State University

Atlanta, Georgia, United States

Matthew Farrelly, Ph.D.

Senior Director

Center for Health Policy Science and Tobacco Research

RTI International

Research Triangle Park, North Carolina, United States

Michael Fiore, M.D., M.P.H.

Professor of Medicine

Director

University of Wisconsin Center for Tobacco Research

and Intervention

School of Medicine and Public Health

University of Wisconsin-Madison

Madison, Wisconsin, United States

Karen Friend, Ph.D., C.P.S.S.

Senior Scientist and Associate Center Director

Pacific Institute for Research and Evaluation

Pawtucket, Rhode Island, United States

Anna Gilmore, Ph.D.

Director

Tobacco Control Research Group

University of Bath

Bath, England, United Kingdom

Gary A. Giovino, Ph.D.

Professor

Department of Community Health and Health Behavior

School of Public Health and Health Professions

University at Buffalo, The State University of New York

Buffalo, New York, United States

Thomas J. Glynn, Ph.D.

Director

Cancer Science and Trends

Director

International Cancer Control

American Cancer Society

Washington, D.C., United States

Christine Godfrey

Emeritus Professor

Department of Health Sciences

University of York

Heslington, England, United Kingdom

Rajeev Goel, Ph.D.

Professor

Department of Economics

Illinois State University

Normal, Illinois, United States

Ross Hammond, Ph.D.

Senior Fellow

Economic Studies Program

Director

Center on Social Dynamics & Policy

Brookings Institution

Washington, D.C., United States

Peter Heller, Ph.D.

Visiting Professor of Economics

Department of Economics

Williams College

Williamstown, Massachusetts, United States

Natasha Herrera, Ph.D.

Director

Smoking Cessation and Research Clinic

Centro Médico Docente la Trinidad

Caracas, Venezuela

Teh-Wei Hu, Ph.D.

Professor Emeritus

Department of Health Economics

School of Public Health

University of California, Berkeley

Berkeley, California, United States

Corinne Husten, M.D., Ph.D.

Senior Medical Advisor

Center for Tobacco Products

Food and Drug Administration

Rockville, Maryland, United States

Roberto Iglesias, Ph.D.

Director

Center of Studies on Integration and Development

Rio de Janeiro, Brazil

Prabhat Jha, M.D., D.Phil.

Director

Centre for Global Health Research

Dalla Lana School of Public Health

University of Toronto

Toronto, Ontario, Canada

Rijo John, Ph.D.

Assistant Professor Indian Institute of Technology Jodhpur Jodhpur, India

Luk Joossens, L.Sc., M.A.

Advocacy Officer European Cancer Leagues Tobacco Control Expert Belgian Foundation Against Cancer Brussels, Belgium

Donald Kenkel, Ph.D.

Joan K. and Irwin M. Jacobs Professor Department of Policy Analysis and Management College of Human Ecology Cornell University Ithaca, New York, United States

Eva Kralikova, M.D., Ph.D.

Associate Professor Institute of Hygiene and Epidemiology First Faculty of Medicine Charles University Prague, Czech Republic

Murray Laugesen, Dip. Obstetrics

Public Health Physician Health New Zealand, Ltd. Christchurch, New Zealand

Fritz Laux, Ph.D.

Professor of Economics Department of Accounting and Finance Northeastern State University Broken Arrow, Oklahoma, United States

Kelley Lee, D.Phil.

Professor Faculty of Health Sciences Simon Fraser University Burnaby, British Columbia, Canada

Stephen Leeder, M.D., Ph.D., D.Med.Sc., A.O.

Emeritus Professor Public Health and Community Medicine University of Sydney Sydney, New South Wales, Australia

Sarah Markowitz, Ph.D.

Professor Department of Economics College of Arts and Sciences Emory University Atlanta, Georgia, United States

Sarah McGhee

Honorary Professor School of Public Health Li Ka Shing Faculty of Medicine University of Hong Kong Hong Kong SAR, China

Martin McKee, M.D.

Professor of European Public Health Department of Health Services Research and Policy London School of Hygiene and Tropical Medicine London, England, United Kingdom

David Mendez, Ph.D.

Associate Professor Department of Health Management and Policy School of Public Health University of Michigan Ann Arbor, Michigan, United States

Rahman Minhas, J.D., M.Sc.

Senior Technical Officer Office of the Director-General World Health Organization, Headquarters Geneva, Switzerland

Brian Moir

Senior Economist
Agricultural Commodities and Trade Branch
Australian Bureau of Agricultural and Resource
Economics and Sciences
Department of Agriculture and Water Resources
Canberra, ACT, Australia

Janet Nevala, R.N.

Principal Nevala Consulting Ottawa, Ontario, Canada

Richard Peck, Ph.D.

Associate Professor
Department of Economics
College of Liberal Arts and Sciences
University of Illinois at Chicago
Chicago, Illinois, United States

Richard Peto, Ph.D., F.R.S.

Professor of Medical Statistics and Epidemiology
Co-Director
Clinical Trial Service Unit and Epidemiological Studies
Unit
Medical Sciences Division
Nuffield Department of Population Health
Oxford University
Oxford, England, United Kingdom

Matthew Porterfield, J.D., L.L.M.

Deputy Director and Adjunct Professor Harrison Institute for Public Law Georgetown University Washington, D.C., United States

Gabbi Promoff, M.A.

Associate Director Policy, Planning, and Coordination Unit Office on Smoking and Health Centers for Disease Control and Prevention Atlanta, Georgia, United States

Atiur Rahman, Ph.D., M.Sc.

Professor Department of Development Studies University of Dhaka Dhaka, Bangladesh

Alejandro Ramos, M.Sc.

Independent Consultant Inter American Heart Foundation Montevideo, Uruguay

Byron Rogers, Ph.D.

Senior Analyst/Advisor Tobacco Control Programme Health Canada Ottawa, Ontario, Canada

Jonathan M. Samet, M.D., M.S.

Professor Department of Preventive Medicine Keck School of Medicine Institute for Global Health University of Southern California Los Angeles, California, United States

Isra Sarntisart, Ph.D.

Professor and Chairman Centre for Development Policy Studies Faculty of Economics Chulalongkorn University Bangkok, Thailand

Uwe Siebert, M.D., M.P.H., M.Sc., Sc.D.

Professor and Chair

Department of Public Health, Medical Decision Making and Health Technology Assessment University for Health Sciences, Medical Informatics and Technology

Tyrol, Austria

Noila Sorenson

International Health Analyst
Office of Europe and Eurasia
Office of Global Affairs
U.S. Department of Health and Human Services
Washington, D.C., United States

Frances Stillman, Ed.D.

Associate Professor Department of Health, Behavior and Society Bloomberg School of Public Health Johns Hopkins University Baltimore, Maryland, United States

Robert Stumberg, J.D., L.L.M.

Director and Professor of Law Harrison Institute for Public Law Georgetown University Washington, D.C., United States

Hai-Yen Sung, Ph.D.

Adjunct Professor Institute for Health & Aging Department of Social and Behavioral Sciences School of Nursing University of California, San Francisco San Francisco, California, United States

Emil Sunley, Ph.D.

Senior Advisor International Tax and Investment Center Washington, D.C., United States

David Sweanor, J.D.

Adjunct Professor Faculty of Law Ottawa University Ottawa, Ontario, Canada

Joy Townsend, Ph.D. M.Sc.

Emeritus Professor of Economics and Primary Health
Care
London School of Hygians and Transcal Medicine

London School of Hygiene and Tropical Medicine London, England, United Kingdom

Victor Tremblay, Ph.D.

Professor Department of Economics School of Public Policy Oregon State University Corvallis, Oregon, United States

Frank Van Driessche

Directorate-General
Taxation and Customs Union
European Commission
Brussels, Belgium

Gemma Vestal, J.D., M.P.H., M.B.A.

Technical Officer (Legal), National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Luka Vončina, M.D., Ph.D.

Assistant Minister Croatia Ministry of Health Zagreb, Croatia

Melanie Wakefield, Ph.D.

Principal Research Fellow

Australian National Health and Medical Research Council Director

Centre for Behavioural Research in Cancer

Cancer Council Victoria

Melbourne, Victoria, Australia

Hong Wang, M.D., Ph.D.

Affiliate Professor

Department of Global Health

University of Washington

Senior Program Officer

Bill and Melinda Gates Foundation

Seattle, Washington, United States

Kenneth Warner, Ph.D.

Professor of Public Health

Department of Health Management and Policy

School of Public Health

University of Michigan

Ann Arbor, Michigan, United States

NCI Editorial Team

Rachel Grana Mayne, Ph.D., M.P.H.

Program Director

Tobacco Control Research Branch

Behavioral Research Program

Division of Cancer Control and Population Sciences

National Cancer Institute

National Institutes of Health

Bethesda, Maryland, United States

Yvonne Hunt, Ph.D., M.P.H.

Program Director

Tobacco Control Research Branch

Behavioral Research Program

Division of Cancer Control and Population Sciences

National Cancer Institute

National Institutes of Health

Bethesda, Maryland, United States

Stephen Marcus, Ph.D.

Program Director

Division of Biomedical Technology, Bioinformatics, and Computational Biology

National Institute of General Medical Sciences

National Institutes of Health

Bethesda, Maryland, United States

Mark Parascandola, Ph.D., M.P.H.

Epidemiologist

Tobacco Control Research Branch

Behavioral Research Program

Division of Cancer Control and Population Sciences

National Cancer Institute

National Institutes of Health

Bethesda, Maryland, United States

Jerry Suls, Ph.D.

Senior Scientist

Office of the Associate Director

Behavioral Research Program

Division of Cancer Control and Population Sciences

National Cancer Institute

National Institutes of Health

Bethesda, Maryland, United States

Michele Bloch, M.D., Ph.D.

Chief

Tobacco Control Research Branch

Behavioral Research Program

Division of Cancer Control and Population Sciences

National Cancer Institute

National Institutes of Health

Bethesda, Maryland, United States

WHO Editorial Team

Zahra Ali Piazza

World Health Organization, Headquarters

Geneva, Switzerland

Douglas W. Bettcher, M.D., Ph.D., M.P.H.

Director

Prevention of Noncommunicable Diseases

World Health Organization, Headquarters

Geneva, Switzerland

Evan Blecher, Ph.D.

Economist, Tobacco Control Economics

Prevention of Noncommunicable Diseases

World Health Organization, Headquarters

Geneva, Switzerland

A'isha Alison Commar, M.A.

Technical Officer

Comprehensive Information Systems for Tobacco Control Prevention of Noncommunicable Diseases World Health Organization, Headquarters

Geneva, Switzerland

Elizabeth de Guia Tecson, B.Sc.

Administrative Assistant, Director's Office Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Dongbo Fu, M.D., Ph.D., M.P.H.

Technical Officer, National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Mark Goodchild, B.Bus.

Economist, Tobacco Control Economics Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Luminita S. Hayes, M.D., P.H.Sp., M.Sc.

Medical Officer, National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Luis Enrique Madge Rojas

Secretary, Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Benn McGrady, Ph.D.

Technical Officer (Legal), National Capacity Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Nigar Nargis, Ph.D.

Formerly Economist, World Health Organization Currently Director, Economic and Health Policy Research Program American Cancer Society Washington, D.C., United States

Jeremias N. Paul, Jr., M.S.I.E., M.I.A.

Coordinator, Tobacco Control Economics Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Anne-Marie Perucic, M.Sc.

Economist, Tobacco Control Economics Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Armando Peruga, M.D., Ph.D., M.P.H.

Formerly Programme Manager, World Health Organization Currently Scientist, Center of Epidemiology and Health Policy School of Medicine Universidad del Desarrollo Santiago, Chile

Vinayak M. Prasad, M.D.

Project Manager Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Kerstin Schotte, M.D., M.P.H.

Technical Officer

Comprehensive Information Systems for Tobacco Control Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

Édouard Tursan d'Espaignet, Ph.D.

Coordinator

Comprehensive Information Systems for Tobacco Control Tobacco Free Initiative World Health Organization, Headquarters Geneva, Switzerland

Emily Wymer, B.A. (Hons) (Cantab)

Consultant, Prevention of Noncommunicable Diseases World Health Organization, Headquarters Geneva, Switzerland

BLH Technologies, Inc. Team

(By contract to the National Cancer Institute)

Lisa Adams
Dana Chomenko, M.A., PMP
Ruth Clark
Kathryn Cleffi, M.P.H.
Pamela Grimes
Amanda Huffman, M.P.H.
James Libbey, M.P.I.A.
Marcia McCann, M.S.W.

With additional thanks to:

Jenny Twesten, M.P.H.

Shabana Abdullah, M.S.W.
Julie Bromberg, M.H.S., CHES
Kelly Burkett, M.P.H., PMP
Krystal Lynch, Ph.D., M.P.H.
Steve McLaine, M.P.P.
Jennifer Schindler-Ruwisch, M.P.H., CPH

American Institutes for Research Team

(By contract to the National Cancer Institute)
Allan Clyde
Margo Edmunds
Anne Horton
Bethany Meissner
Margot Raphael
Rich Yelle

Note: NCI and WHO would also like to acknowledge the valuable contributions of the following people:

Manu Dahiya Richard S. Gallagher, Ph.D. Chelsea Mao Ann McNeill, Ph.D. Allison Rose, M.H.S. Siddharth Shanbhag

Abbreviations

Abbreviation/Acronym	Definition
AFR	African Region
AMR	Region of the Americas
ATC	American Tobacco Company
BAT	British American Tobacco
CDC	U.S. Centers for Disease Control and Prevention
CNTC	China National Tobacco Corporation
DALY	Disability-adjusted-life-year
DHHS	U.S. Department of Health and Human Services
EMR	Eastern Mediterranean Region
ENDS	Electronic nicotine delivery systems
EU	European Union
EUR	European Region
FAO	Food and Agricultural Organization of the United Nations
FDA	U.S. Food and Drug Administration
FDI	Foreign direct investment
GATS	Global Adult Tobacco Survey
GYTS	Global Youth Tobacco Survey
HICs	High-income countries
IARC	International Agency for Research on Cancer
ITC	International Tobacco Control Policy Evaluation Project
ITG	Imperial Tobacco Group
JTI	Japan Tobacco International
L&M	Liggett & Myers Tobacco Company
LMICs	Low- and middle-income countries
MPOWER	M: Monitor tobacco use and prevention policies; P: Protect people from tobacco smoke; O: Offer help to quit tobacco use; W: Warn about the dangers of tobacco; E: Enforce bans on tobacco advertising, promotion and sponsorship; R: Raise taxes on tobacco
NCI	U.S. National Cancer Institute
PLC	P. Lorillard Company
PMI	Philip Morris International
PPP	Purchasing Power Parity
RJR	R. J. Reynolds Tobacco Company
SHS	Secondhand smoke
SEAR	South-East Asia Region
VAT	Value-added tax

Abbreviation/Acronym	Definition
WHO	World Health Organization
WHO FCTC	World Health Organization Framework Convention on Tobacco Control

Glossary

Term	Definition
Ad valorem excise tax	A tax levied on selected products based on value, such as retail selling price, the manufacturer's (or exfactory) price, or the cost insurance freight (CIF) price
Affordability	Price relative to per capita income
Bootlegging	The purchase of tax-paid tobacco products in a lower tax or price jurisdiction for resale in a higher tax or price jurisdiction
Crop substitution	The creation of a strategy portfolio that allows the reduction of dependence on a single crop and reduces instability in the process of reproduction caused by faults in production activities; also referred to as tobacco farming diversification
Disability-adjusted life-years (DALY)	A measurement of the gap between current health status and an ideal health situation where the entire population lives to an advanced age, free of disease and disability. Calculated as the sum of the years of life lost (YLL) due to premature mortality in the population and the years lost due to disability (YLD) caused by a specific health condition or its consequences
Earmarked tax	A tax for which some or all of the revenues generated are allocated to specific expenditure programs; also referred to as dedicated taxes or hypothecated taxes
Excise tax	A tax or duty imposed on the sale or production of selected products, such as tobacco products
Farm gate price	The price, in local currency, at which the farmer sells tobacco leaf
Foreign direct investment (FDI)	An investment whereby an entity residing in one economy ("direct investor") obtains a lasting interest in an entity residing in an economy other than that of the investor ("direct investment enterprise")
High-income countries	Countries with a gross national income per capita of US\$ 12,736 or more in 2014, as calculated using the World Bank Atlas method
High-income OECD countries	Countries that are classified as high income by the World Bank and are members of the Organisation for Economic Co-operation and Development
Illicit trade	Any practice or conduct prohibited by law and which relates to production, shipment, receipt, possession, distribution, sale, or purchase, including any practice or conduct intended to facilitate such activity
Import duty (or import tax)	A tax imposed on selected imported products, such as tobacco products
Income elasticity of demand	The percentage change in consumption resulting from a 1% increase in real (inflation-adjusted) income
Low-income countries	Sometimes referred to as developing economies; countries with gross national per capita income of US\$ 1,045 or less in 2014, as calculated using the World Bank Atlas method
Middle-income countries	Sometimes referred to as developing economies. Lower middle-income countries have gross national income (GNI) of US\$ 1,046—\$4,125 per capita (2014); upper middle-income countries have per capita GNI of US\$ 4,126—\$12,735 (2014); as calculated using the World Bank Atlas method
Mixed system	A tax that includes both a specific tax component and an <i>ad valorem</i> tax component; also referred to as mixed tax or hybrid tax
Opportunity cost	A cost measured by reference to the opportunities forgone at the time an asset or resource is used, as distinct from the costs incurred at some time in the past to acquire the asset, or the payments that could be realized by an alternative use of a resource
Price elasticity of demand	The percentage change in consumption resulting from a 1% increase in real (inflation-adjusted) price
Privatization	The transfer of a business, industry, or service from public to private ownership and control; in the case of the tobacco industry, public ownership often constitutes a monopoly

Term	Definition
Purchasing power parity (PPP)	An expression of the relationship between the amount of a country's currency that would be required to buy a particular good or service in that country's domestic market to the amount of U.S. dollars that would be required to buy the same good or service in the U.S. market
Smuggling	A customs offense consisting of the clandestine movement of goods across a customs frontier in order to evade customs control
Specific excise tax	A tax levied on selected products based on quantity, such as number of cigarettes or weight of tobacco
Tax avoidance	The use of legal methods to circumvent tobacco taxes, including tax-free purchases and the purchase of tobacco products in other jurisdictions in amounts allowable under customs regulations
Tax burden	The sum of all taxes—including general sales taxes, such as a value-added tax—expressed as a percentage of the retail price; also referred to as tax incidence
Tax evasion	The use of illegal methods to circumvent tobacco taxes, including the purchase of smuggled and illegally manufactured tobacco products
Tiered tax	A tax applied at different rates to different variants of a given product, based on various factors such as price, product characteristics, or production characteristics
Trade down	To move from high- to low-priced brands in response to a relative price increase
Trade liberalization	The move towards freer trade through the reduction of tariff and other barriers
Uniform tax	A tax applied at the same rate to all variants of a given product, such as all cigarette brands and brand variants
Value-added tax (VAT)	A tax imposed on a wide variety of products (domestic and imported), based on the value added at each stage of production or distribution
Value chain	The full range of activities required to bring a product, such as tobacco, from conception, through the different phases of production (involving a combination of physical transformation and the input of various producer services), to delivery to final consumers and use