

STOP SMOKING

IT'S DEADLY AND BAD FOR THE ECONOMY

SMOKING IS A LEADING GLOBAL CAUSE OF PREVENTABLE DISEASE AND DEATH

of the world's adults are smokers. Nearly 80% of the world's 1.3 billion smokers live in low- and middle-income countries.

Smoking causes more deaths each year than HIV/AIDS, tuberculosis, and malaria combined.

US\$ 1.4 TRILLION

The tobacco use epidemic is one of the biggest public health threats across the world, killing around 6 million people a year—more than 5 million due to direct tobacco use while more than 600,000 deaths are among non-smokers exposed to second-hand smoke. (WHO Tobacco Facts, 2016)

Tobacco use is causally linked to diseases of nearly all organs of the body. Smoking reduces workers' productivity and cuts their careers short because of chronic illness and premature death. (US Dept of Health and Human Services, 2014)

smoking exceeds US\$ 1.4 trillion per year, equivalent to 1.8% of the world's annual gross domestic product (GDP). (Goodchild M, Nargis N, Tursan d'Espaignet E., 2017)

The total economic cost of

EVERYBODY BUT BEST FOR THE POOR

CONSUMPTION CHANGE When tobacco taxes go

up and cigarette prices rise, poorer people are more likely than rich people to quit smoking.

to reduce by 30% the number of deaths from non-communicable diseases by 2030.

avoided if people who started smoking in early adulthood quit by age 40. For people who quit by the age of 50, they avoid more than half the excess risk. (Jha, P. and Peto. R. 2014) **INCREASING TOBACCO TAXES**

non-communicable diseases, bringing us closer to the SDGs.

" FOR HEALTH Higher taxes on tobacco products reduce tobacco consumption and improve

fund priority investments and programs that benefit the entire population.

public health, while also increasing government revenues that can be used to

\$190

A recent study in China estimated that a 50% increase in the price of tobacco through excise tax would lead to 231 million years of life gained, and the cost of treating tobacco-related diseases would decrease

Cigarette prices still remain too low around the world. Only 33 countries

by US\$ 24 billion. (Verguet, S., Gauvreau, C.L., Mishra, M., et al, 2015)

PHILIPPINES

\$2.1 BILLION

USD \$2.64 **BILLION**

In 2012, the Philippines raised and simplified tobacco taxes

> Smoking among adult Filipinos decreased from 31% in 2008 to 23.3%

Tobacco accounts for about 80%

of the US\$ 3.9 billion in additional

revenue generated by the Sin Tax Law

impose taxes that constitute more

than 75% of the retail price of a pack of cigarettes—the taxation

level recommended to have an impact on consumption. (WHO, 2015)

USD \$1.9

> in its first three years of implementation. The number of families whose health insurance premiums are paid by the National Government rose from 5.2 million primary members in 2012

> > to 15.3 million in 2015.

(Kaiser, K, Bredenkamp, C., Iglesias, R. 2016)

2008-2017 results of tobacco excise policy +10-fold increase

6-fold increase

40% decrease

By 2035, it is estimated that

tobacco tax increases could prevent

more than 125,000 new cases of smoking-related disease; nearly 30,000 premature deaths; and more than 260,000 years of life lost.

(Webber, L., Andreeva, T.I., Sotomayor, R., Marquez, P.V., et al, 2017)

about 1.7% of GDP in 2017, up from 1.5% in 2016.

Daily smoking prevalence: 28% decrease

Cigarette sales:

IN SOME COUNTRIES, TOBACCO TAX INCREASES ARE PART OF BROADER FISCAL REFORMS

Annual tobacco excise revenue:

MOLDOVA

Tobacco tax increases over 2017-2019

triple prices in 2017-2018 and annual are estimated to generate about 1.5% adjustments will be made for inflation and a mandated specific increase in subsequent years. The tobacco tax is estimated to

COLOMBIA

The 2016 tobacco tax increase will nearly

contribute to improved health outcomes .

generate about US\$ 350 million in additional revenue through 2022; and

BOTSWANA In 2014, the government introduced a 30% tobacco levy, on top of the Southern African

(MoH, MoF, WBG, 2016)

tobacco excise tax of 39% of retail prices, to address the growing burden of tobacco use. Collected funds from the additional levy are dedicated for general health promotion activities, with a focus on the prevention and control of non-communicable diseases (NCDs). (Parliament of the Republic of Botswana, 2013)

of GDP, up from less than 1%. This will expand the fiscal capacity of the government while reducing the risk of NCDs. (Marquez, P.V., Gonima, A., Krasovsky, K. 2016)

Tobacco tax increases adopted in 2016 for 2017-2021 are estimated to increase tax revenues by 40% and to help reduce the risk of NCDs, which account for 75 percent of all deaths in Armenia. Tobacco use is a serious issue as more than 53 percent of adult males are daily

ARMENIA

smokers. (Hayrapetyan, S, Gyulumyan, G, 2017)

KEY LESSONS EMERGING:

big initial tax increases

with recurrent tax

hikes over time, to

adjust for inflation

and rising per capita

Go big, go fast. Tax strategies should focus on health gains first,

then on fiscal

going for big

tobacco tax

increases early.

benefits. This means

Attack affordability. Effective strategies involve combining

growth.

"Soft"

increases.

Build broad alliances. earmarks. "Soft" earmarking To counter the tobacco of funds from tax industry's influence, increases for politically use scientific evidence popular uses can help and accumulated generate grassroots support for the tax

twitter.com/wbg_health

WORLD BANK GROUP Global Tobacco Control Program

The World Bank Group's work on tobacco control is made possible with the

support of the Bill & Melinda Gates Foundation, Bloomberg Foundation,

www.worldbank.org/en/topic/health/brief/tobacco

and in collaboration with the World Health Organization.

country experiences, and leverage ministries of finance, health and other government agencies with support from international organizations and civil society, in the development of effective policies.

