

International Agency for Research on Cancer

IARC HANDBOOKS OF CANCER PREVENTION

Tobacco Control

Volume 14

**Effectiveness of Tax and Price
Policies for Tobacco Control**

2011

International Agency for Research on Cancer

IARC HANDBOOKS OF CANCER PREVENTION

Tobacco Control

Volume 14

Effectiveness of Tax and Price Policies for Tobacco Control

2011

This Handbook was produced within the EC-funded grant (HEALTH-F2-2009-223323) : Pricing Policies and Control of Tobacco in Europe (PPACTE)

International Agency for Research on Cancer

The International Agency for Research on Cancer (IARC) was established in 1965 by the World Health Assembly, as an independently funded organization within the framework of the World Health Organization. The headquarters of the Agency are in Lyon, France.

The Agency conducts a programme of research concentrating particularly on the epidemiology of cancer and the study of potential carcinogens in the human environment. Its field studies are supplemented by biological and chemical research carried out in the Agency's laboratories in Lyon and, through collaborative research agreements, in national research institutions in many countries. The Agency also conducts a programme for the education and training of personnel for cancer research.

The publications of the Agency contribute to the dissemination of authoritative information on different aspects of cancer research. Information about IARC publications, and how to order them, is available via the Internet at: <http://www.iarc.fr/en/publications/index.php>.

This publication represents the views and opinions of an IARC Working Group on the Effectiveness of Tax and Price Policies for Tobacco Control which met in Lyon, France, 17 May–22 May 2010.

The IARC Handbook Volume 14 was funded by the European Commission FP7 Grant Agreement HEALTH-F2-2009-223323 (through the project 'Pricing Policies and Control of Tobacco in Europe' (PPACTE)).

Published by the International Agency for Research on Cancer,
150 cours Albert Thomas, 69372 Lyon Cedex 08, France

© International Agency for Research on Cancer, 2011

Distributed by

WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 3264;
fax: +41 22 791 4857; email: bookorders@who.int).

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions
of Protocol 2 of the Universal Copyright Convention. All rights reserved.

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 Secretariat of 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.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed
or recommended by 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.

The authors alone are responsible for the views expressed in this publication.

The International Agency for Research on Cancer welcomes requests for permission to reproduce or translate its
publications, in part or in full. Requests for permission to reproduce or translate IARC publications – whether for sale
or for noncommercial distribution – should be addressed to WHO Press, at the above address
(fax: +41 22 791 4806; email: permissions@who.int).

Format for Bibliographic Citation

IARC Handbooks of Cancer Prevention, Tobacco Control, Vol. 14: Effectiveness of Tax and Price Policies for Tobacco
Control (2011: Lyon, France)

IARC Library Cataloguing-in-Publication Data

Effectiveness of tax and price policies for tobacco control / IARC Working Group on the Effectiveness of Tax
and Price Policies for Tobacco Control (2011 : Lyon, France)

(IARC Handbooks of Cancer Prevention ; 14)

1. Neoplasms – prevention & control
 2. Public Policy
 3. Smoking – economics
 4. Smoking – prevention & control
 5. Taxes– legislation & jurisprudence
- I. IARC Working Group the Effectiveness of Tax and Price Policies for Tobacco Control II. Series

ISSN 1027-5622
ISBN 978-92-832-3014-4

(NLM Classification QZ 39)

Table of contents

List of participants.....	iv
Acknowledgements.....	vi
Preface.....	vii
Chapter 1	
Overview of Handbook volume 14.....	1
Chapter 2	
Overview of tobacco taxation.....	9
Chapter 3	
Tobacco industry pricing, price-related marketing and lobbying strategies.....	31
Chapter 4	
Tax, price and aggregate demand for tobacco products.....	91
Chapter 5	
Tax, price and adult tobacco use.....	137
Chapter 6	
Tax, price and tobacco use among young people.....	201
Chapter 7	
Tax, price and tobacco use among the poor.....	259
Chapter 8	
Tax avoidance and tax evasion.....	297
Chapter 9	
Health and economic impact of tobacco taxation.....	327
Chapter 10	
Summary.....	349
Chapter 11	
Evaluation.....	355
Chapter 12	
Recommendations.....	357
Working procedures.....	359

List of participants

Frank Chaloupka (Chair)

Economics, College of Business
Administration
Health Policy and Administration
University of Illinois at Chicago
601 S. Morgan St, Room 2103
Chicago, IL 60607-7121
United States of America

Evan Blecher

American Cancer Society
250 Williams Street, NW
Atlanta, Georgia 30303-1002
United States of America

Luke Clancy

Tobacco Free Research Institute
Digital Depot
Thomas Street
Dublin 8
Ireland

Laura Currie

Tobacco Free Research Institute
Digital Depot
Thomas Street
Dublin 8
Ireland

Sofia Delipalla

Tobacco Free Initiative
World Health Organization
20, avenue Appia
CH-1211 Geneva 27
Switzerland

Esteve Fernandez

Tobacco Research Unit
Cancer Prevention and Control
Department
Catalan Institute of Oncology
Av. Gran Via s/n Km. 2.7
08907 L'Hospitalet (Barcelona)
Spain

Silvano Gallus

Department of Epidemiology
Istituto di Ricerche Farmacologiche
Mario Negri
Via La Masa, 19
20156 Milan
Italy

Anna Gilmore

School for Health
University of Bath
Claverton Down
Bath BA2 7AY
United Kingdom

Fiona Godfrey

The Union (IUATLD)
88 rue des Sources
Weimerskirch
L2542 Luxembourg
Luxembourg

Teh-Wei Hu

214 University Hall
School of Public Health
University of California
Berkeley, CA
United States of America

Roberto Iglesias (Unable to attend)

Aliança do Controle do Tabagismo/
Alliance for Tobacco Control
Avenida Nossa Senhora de
Copacabana 330/404
22020-001 Rio de Janeiro – RJ
Brazil

Luk Joossens

Framework Convention Alliance
Belgian Foundation against Cancer
479 Chaussée de Louvain
B-1030 Brussels
Belgium

Carlo La Vecchia

Department of Epidemiology
Istituto di Ricerche Farmacologiche
Mario Negri
Via La Masa, 19
20156 Milan
Italy

David Levy

HBSA of Pacific Institute for
Research and Evaluation
11720 Beltsville Dr, Suite 900
Calverton 20705-3102
United States of America

Nigar Nargis

Department of Economics
University of Dhaka
Dhaka-1000,
Bangladesh

Lien Nguyen

Centre for Health and Social
Economics – CHESS
National Institute for Health and
Welfare
PO Box 30, FI-00271 Helsinki,
Finland

Zeynep Onder

Bilkent University
Faculty of Business Administration
Bilkent, Ankara 06800
Turkey

Markku Pekurinen

(Unable to attend)
Centre for Health and Social
Economics – CHESS
National Institute for Health and
Welfare
PO Box 30, FI-00271 Helsinki,
Finland

Anne-Marie Perucic

Tobacco Free Initiative
World Health Organization
20, avenue Appia
CH-1211 Geneva 27
Switzerland

Hana Ross

International Tobacco Control
Research
American Cancer Society
250 Williams Street, NW
Atlanta, GA 30303–1002
United States of America

Katherine Smith (*Unable to attend*)

School for Health
University of Bath
Bath BA2 7AY
United Kingdom

John A. Tauras

Department of Economics
University of Illinois at Chicago
601 S. Morgan
Chicago, IL 60607–7121
United States of America

Frank van Driessche¹

European Commission
Directorate general for Taxation and
the Customs Union
Excise duties and transport,
environment and energy taxes
Rue de la loi 200
B 1049 Brussels
Belgium

Corné van Walbeek

School of Economics
Room 4.75 Leslie Social Science
Building
University of Cape Town
Cape Town,
South Africa

Ayda Yurekli (*Unable to attend*)

Tobacco Free Initiative
World Health Organization
20, avenue Appia
CH-1211 Geneva 27
Switzerland

IARC Secretariat

John Daniel, Editor
Sharon Grant, Copyright
Farhad Islami, Rapporteur
Nina Kamstrup-Larsen (Post-
meeting)
Maria León, Responsible Officer
Qian Li, Rapporteur
Joachim Schüz (Section Head)
Kurt Straif

**Technical and administrative
assistance**

Christine Bassier (Secretarial)
François Deloche (Bibliography)
Roland Dray (Photography)
Sylvia Moutinho (Bibliography)
Stéphanie Royannais (Layout)

¹ Invited specialist (an invited specialist is an expert in the subject under assessment, but also has declared a conflicting interest. Under such circumstances, the expert does not participate in the evaluation process while his expertise guides the description of general remarks on the intervention under assessment).

Acknowledgements

The Working Group acknowledges the invaluable help received during the gathering of the published evidence and the preparation of the working drafts from Michal Stoklosa and Naw Htee Khu (International Tobacco Control Research at the American Cancer Society), Cathy Flower and Lizz Jennings (University of Bath) and Lyn Reed (University of Cape Town).

The Working Group is grateful to Sylvia Moutinho (Communications Group, IARC) for her continued assistance with the database of references prior, during and after the Handbook Meeting.

Preface

Tobacco smoking causes cancer to over 15 organ sites, and exposure to secondhand smoke and parental smoking cause cancer in non-smokers and in the offspring (Secretan *et al.*, 2009). Tobacco use represents the largest preventable cause of cancer worldwide. In particular, tobacco smoking is pandemic and covers all ages, affecting over a billion people. The eradication of tobacco use can only be achieved by preventing children and adolescents from starting use today. Quitting smoking will reduce disease and mortality in a shorter time span, as the risk of several cancers decreases with increasing time since cessation even after several decades of smoking (IARC, 2007).

Article 6 of the World Health Organization Framework Convention on Tobacco Control (WHO FCTC) is one of the instruments in the treaty aimed at reducing the demand of tobacco use in the population (WHO, 2005). It directs ratifying nations to adopt three measures:

- To implement tax policies, and if appropriate, price policies on tobacco products to achieve a reduction in the consumption of tobacco in the population;
- To prohibit or limit the sale and importation of tax-free and duty-free tobacco products; and lastly,

- To report periodically to the Conference of the Parties the country-specific rates of tobacco taxes and the trends in tobacco use.

Adherence to the treaty will induce countries to revise existent tobacco control policies and set priorities, including the use of taxes. Handbook Volume 14 can inform policy-makers in those countries to fulfil the demands of WHO FCTC Article 6.

The use of taxes to increase the retail price of tobacco products can affect both initiation and cessation. The examination of the effectiveness of this intervention for tobacco control is the central theme of Volume 14 in the IARC Handbooks of Cancer Prevention series.

IARC Handbook Volume 14 presents an evidence-based evaluation of the literature published up to May 2010 on the effectiveness of tax and price policies in reducing the prevalence and consumption of tobacco use (Chaloupka *et al.*, 2011). The volume also covers the impact of cross-border shopping, smuggling, and the tobacco industry's use of discount prices and other strategies on reducing the effectiveness of taxes. The volume was authored by a Working Group of experts from 12 countries who gathered, critically analysed, synthesized and

peer-reviewed the evidence in an interval of approximately 8 months and later finalized the draft chapters in a six-day meeting of experts in Lyon, France in May 2010. The main chapters present the evidence, and include tables presenting key descriptors of the studies reviewed on the effect of taxes on aggregated demand for tobacco, adult tobacco use, use among young people and use among the poor. Volume 14 includes a summary chapter describing the key findings and conclusions from each chapter. The evaluation and recommendations for research and public health are presented in additional, succinct chapters.

Two WHO publications provide complementary data regarding the use of taxes on tobacco products as a tobacco control intervention. The WHO Report on the Global Tobacco Epidemic (2008) presents the MPOWER package, a set of six policy interventions, including increases in taxes, promoted to reduce tobacco use and associated mortality. This report includes the level of implementation of tax policies across the world, including the price of the most popular brand of cigarettes, the amount of taxes as a percent of the retail price, the type of tax applied and the affordability of the most popular brand. A second

publication, *WHO Technical Manual on Tobacco Tax Administration*, focuses on tax administration and offers the best practices to countries around the world that have signed the WHO-FCTC and are required to implement effective tax and price policies (WHO, 2010).

This IARC Handbook provides an in-depth and up-to-date critical review on the effectiveness of various tax-related interventions to curb the global tobacco epidemic. Together with the two WHO publications this will allow policy makers to base their decisions on the latest scientific evidence and choose the most effective interventions.

References

- Chaloupka FJ, Straif K, Leon ME (2011). Effectiveness of tax and price policies in tobacco control. *Tob Control*, 20:235–238. doi:10.1136/tc.2010.039982 PMID:21115556
- IARC (2007). IARC Handbooks of Cancer Prevention, Tobacco Control, Volume 11: Reversal of Risk After Quitting Smoking. Lyon, International Agency for Research on Cancer.
- Secretan B, Straif K, Baan R et al.; WHO International Agency for Research on Cancer Monograph Working Group (2009). A review of human carcinogens—Part E: tobacco, areca nut, alcohol, coal smoke, and salted fish. *Lancet Oncol*, 10:1033–1034. doi:10.1016/S1470-2045(09)70326-2 PMID:19891056
- World Health Organization (2005). *WHO Framework Convention on Tobacco Control*. Geneva, World Health Organization.
- World Health Organization (2008). *WHO report on the global tobacco epidemic 2008: the MPOWER package*. Geneva, World Health Organization.
- World Health Organization (2010). *WHO Technical Manual on Tobacco Tax Administration*. Geneva, World Health Organization.