
	

	

	

	

	

	 	

tobacco industry.jpg

 The Tobacco Industry and the Illicit Trade in Tobacco Products

The Tobacco Industry and
the Illicit Trade in Tobacco Products

	

Prepared by Dr Stella Bialous

Reviewed by Dr Vera Luiza da Costa e Silva, Dr Katharina Kummer Peiry and Dr Tibor Szilagyi

Graphic editing by Nora Lune

	

The Tobacco Industry and the Illicit Trade
in Tobacco Products

	

3
	

I. Introduction

The illicit tobacco trade is a global problem that threatens the public health gains of tobacco control
and the outcomes of the WHO Framework Convention on Tobacco Control (WHO FCTC). In addition to
the damage caused to health, the illicit trade in tobacco is a form of tax evasion and thus also inflicts
significant economic harm.

The global nature of illicit tobacco trade, and its widespread reach, demand a global and coordinated
effort to eliminate the trade and to promote tobacco control and public health. Article 15 of the WHO FCTC
provides a framework for Parties to take action against the illicit tobacco trade. However, the complexity
of the issue, and the multiple government and inter-government organizations involved in combating the
illicit trade, led Parties to the WHO FCTC to develop the Protocol to Eliminate Illicit Trade in Tobacco Pro-
ducts1, hereafter referred to as the Protocol or ITP. This provides more specific guidance and solutions,
as well as new obligations for Parties2, to tackle the global illicit tobacco trade problem3.

Adopted on 12 November 2012 at the fifth session of the Conference of the Parties (COP5) of the WHO
FCTC, the Protocol had 13 parties as of 10 December 2015. It takes effect once 40 Parties ratify, accept,
accede or otherwise formally approve the instrument.

This document examines the different approaches the tobacco industry is using to portray itself as a
key partner in combating the illicit trade and how in reality it is interfering with the entry into force and
implementation of the Protocol, and as a consequence, of related provisions of the WHO FCTC. This
report aims to inform policy and decision makers, especially those from non-health sectors, who may not
yet be familiar with the WHO FCTC and the Protocol. It highlights increasing evidence that the tobacco
industry is re-using well established strategies to oppose the WHO FCTC, to counteract the Protocol and
to promote itself as a partner in its implementation. This could potentially hinder the Protocol’s entry into
force and thus confound governments seeking to independently control tobacco product distribution and
control.

II. The Tobacco Industry and the Illicit Trade Protocol: Pattern of industry behaviour

The tobacco industry (defined in Article 1(e) of the WHO FCTC as “tobacco manufacturers, wholesale
distributors and importers of tobacco products4”) has made multiple efforts to interfere with the deve-
lopment and approval of the Protocol. These have been well described.5_6_7_8 Essentially, the tobacco
industry used, and still uses, the same arguments employed during the negotiations of the WHO FCTC
9_10_11_12_13_14_15 in an attempt to oppose, weaken, or delay its approval - the industry first attempts to
oppose and block the policy when it is proposed, and failing that, it seeks to weaken policy language
in order to ensure minimal restrictions on its business. Thereafter, the tobacco industry employs an
arsenal of tactics to delay implementation of the policy. Above all, the tobacco industry presents itself
as a “partner” or stakeholder, without whom implementation of the Protocol would be impossible (BAT,
for example, states on its website that: “We have always publicly supported the development of a World
Health Organization (WHO) Protocol to eliminate illicit trade in tobacco products.16”).
During the Protocol negotiations, tobacco industry representatives developed joint and individual stra-
tegies to interfere with the implementation of Protocol policies. For example, manufacturers worked
together to create and promote Codentify (the tobacco industry’s track and tracing “solution”) and esta-
blished a working relationship with Interpol17_18_19 at the same time, each of the main transnational

	

4
	

tobacco companies posted details on their websites illustrating their efforts to control distribution of
their products.

By the time the Protocol was adopted by the Conference of the Parties20, all major transnational tobacco
companies, and several well-known allies had developed position statements, global or local website
pages (for example, South Africa Stop Illegal Cigarettes at http://www.stopillegalcigarettes.co.za, Japan
Tobacco International Ireland’s website http://www.stopillicittobacco.com, Philip Morris International’s
http://stopillegalcigarettes.com) or separate websites addressing the tobacco industry’s response to the
Protocol and its own approach to address the illicit trade.21 The tobacco industry is undertaking a series
of initiatives to portray ratification of the Protocol as non-essential and is promoting the well-known
tobacco industry strategy of voluntary/self-regulatory measures to obstruct or delay implementation of
the Protocol’s legally binding measures. Table 1 provides a few examples of tobacco industry activities
on illicit trade that were reported in the media in November 2014.

These activities are clearly designed to portray the industry as a “partner” of governments, or as the
initiator of action to address the illicit trade, thereby undermining the Protocol. As discussed below, the
Protocol explicitly states that governments should not engage in partnerships with the tobacco industry
when implementing the ITP. Further, Article 5.3 of the WHO FCTC urges countries to protect public health
policies against the tobacco industry. The industry, as illustrated by the examples given below, incorpo-
rated its activities related to combating illicit trade into its “corporate social responsibility” strategies.
The WHO FCTC considers these strategies to be another form of marketing.

	

5
	

Tobacco Industry and Illicit Trade:

In the past, tobacco companies were accused of direct and indirect involvement with cigarette smug-
gling, 22_23_24_25 and claims made against the tobacco industry resulted, in some cases, in settlements
between the tobacco companies and the plaintiffs, most notably the industry’s settlements with the
European Union.26
It is important to note that the main focus of the tobacco industry’s voluntary efforts on the illicit trade is
aimed at counterfeited tobacco products, despite the fact that counterfeits are a small percentage (3%
to 4%) of the total illicit trade market,27 based on the number of seizures.28

Additionally the tobacco industry systematically uses the threat of a rise in the illicit trade, and in crime,
to oppose the tobacco control policies set forth by the FCTC. For example, the rising illicit trade argument
has been used to oppose policies increasing tobacco product prices and taxes, on packaging and labe-
ling policies, particularly those implementing pictorial warnings, or more recently, standardized (plain)
packs and policies banning marketing (advertising, promotion and sponsorships).29_30_31

There are many forms of tobacco industry interference documented in research by academia and civil
society. WHO, for World No Tobacco Day 2012, grouped the numerous forms of tobacco industry interfe-
rence under six broad themes32 and in order to assist understanding of the many ways through which the
tobacco industry is interfering with the ITP, the activities will be similarly grouped.

1) Manoeuvering to hijack the political and legislative process

There have been anecdotal reports of direct and indirect tobacco industry lobbying with Parties not to
become a Party of the ITP. Conversely, there is lobbying for Parties to incorporate legislation in support
of tobacco industry solutions on track and tracing,33 including the “Codentify” system. The Codentify
method has numerous flaws34_35 and despite tobacco industry lobbying,36 it was not incorporated into
the final language of the Protocol. There are many examples of lobbying by the tobacco industry through
groups that further the industry’s interests, available, for example at http://www.tobaccotactics.org.

In Canada, for instance, the National Coalition Against Contraband Tobacco lobbied the government to
“enhance border security” and “enhance resources” for law enforcement and to create a public educa-
tion campaign about contraband tobacco. It did not lobby for ratification of the ITP, which would imple-
ment measures beyond those sought by the group.37
At the same time, the tobacco industry has criticized government for not doing more to address the illicit
trade, as was the case of the Mastermind tobacco company in Kenya in 2010.38

Most significantly, the tobacco industry has increasingly reported the signing of Memoranda of Unders-
tanding (MoUs)39 with governments to address the illicit tobacco trade in “partnership”.40 In addition to
violating Article 5.3 of the FCTC 41 and its guidelines,42 these MoUs, the terms of which are not publicly
disclosed, are essentially voluntary agreements, historically shown to be ineffective in tobacco control
policy and may serve as an additional barrier to the ratification, accession to and implementation of the
Protocol.

	

6
	

While MoUs between the tobacco industry and governments to address illicit trade have been in exis-
tence for several years, there appears to have been an acceleration in these agreements in the past five
years, during the negotiation of the Protocol and its adoption by COP5.

Japan Tobacco International claims to have MoUs with “over 30 countries” and states that it has “gone
even further” in Canada and EU, where it entered into formal cooperation agreements with the Cana-
dian government, the European Union and 10 EU Member States, respectively.43 Incidentally, research
demonstrated that the multinational tobacco company agreements with the EU have benefitted the to-
bacco companies but did not seem to have significantly contributed to a reduction of the illicit trade and
concluded by recommending that such agreements should not be pursued.39

Imperial Tobacco claimed in 2012 to have established 21 MoUs.44 The text of the 2006 MoU between
Imperial Tobacco and the United Kingdom states that “The purpose of this Memorandum of Understan-
ding (“MoU”) is to set out a framework of co-operation between HM Revenue & Customs and Imperial
Tobacco Ltd in order to seek to limit the smuggling of both contraband and counterfeit Imperial Tobacco
Ltd product into the UK, while minimizing obstacles to legitimate trade…”45

Philip Morris International claimed to have “20+” MoUs;46 British American Tobacco has cooperation
agreements with the EU but doesn’t disclose the total number of such agreements with governments,
although individual company sites do mention them. The content of these agreements are not always in
the public domain. These MoUs, however, seem to have been agreed around the world.
For example, in Mauritius, in 2012, BAT signed an MoU with the Mauritius Revenue Authority to agree
the «sharing of information, expertise and best practices»47 ; in 2012, Imperial signed an MoU formali-
zing anti-illicit trade co-operation with the French customs authority to “exchange information on any
seized tobacco shipments” and for Imperial to train customs official to recognize counterfeits48 (in 2012
MoUs were also signed with Luxembourg49 and Moldova50); in 2010 in the Islamic Republic of Iran, the
then Iranian Tobacco Company entered a cooperation agreement with Ministry of Economic Affairs and
Finance to «inspect all stores, shops, and supermarkets to find smuggled cigarettes.»51

There is an urgent need to implement measures for increased transparency, as recommended by the
Guidelines of Article 5.3, in order to improve monitoring of tobacco industry lobbying activities. Transpa-
rency measures related to lobbying activities and expenditure will ensure that lobbying activities related
to countering the illicit trade are publicly known, that tobacco industry access to policy makers does not
take place at secret meetings,52 and that industry-promoted solutions could be countered by tobacco
control advocates and policymakers when in breach of the WHO FCTC or the Protocol, or both.

 2) Exaggerating the economic importance of the tobacco industry

In every discussion related to illicit trade, the tobacco industry insists on reminding the public, the media
and decision makers of its economic contributions to a Party’s public finances. The tobacco industry
never mentions the economic drain caused by tobacco-related diseases, suffering and death. While clai-
ming to be in “favour” of regulations and measures to combat the illicit trade, it continues to argue that
raising taxes and prices will trigger an increase in contraband. It uses its supposed economic importance
to establish partnerships and links with agencies to address the illicit trade, especially those responsible
for or who have a connection with the trade and financial aspects of tobacco. For example, in Nigeria,
the Economic and Financial Crimes Commission chairman was quoted, at the occasion of a meeting with
BAT, as saying, «If we have an idea of how some of these cigarettes are being smuggled into the country

	

7
	

we can work with you (BATC) and even bring in Customs because they are the ones at the entry points
and border posts,» and that it was in the country’s best interests to help BAT fight contraband since the
company “helped create jobs and boost government revenue earnings.” 53 BAT Nigeria says it has a par-
tnership with Nigeria Customs, and the company states that it has contributed to a reduction in the illicit
trade from 80% of the market in 2001 to 20% in 2009.54

In general, the tobacco industry tends to control information about the proportion of the market related
to the illicit trade, and often exaggerates it 55_56 (current estimates of the proportion of the market attri-
butable to illicit trade is 6%-10%). 57_58_59_60 For example, in South Africa, the tobacco industry stated
several times that there had been a significant increase in the illicit trade market share from 2008 to
2011, with the Tobacco Institute of South African claiming that it had reached 30% in 2012 and 35% at
the beginning of 2013, but academic research has not substantiated these claims, instead finding that
there was a peak in 2010, with a 10% increase in the share of market attributed to the illicit trade, but no
large increases in subsequent years61. A similar discrepancy was found in Australia.78

While in the past estimates of the market by the four largest transnational tobacco companies tended
to vary, the companies now work in tandem to use the same reporting source. As described by Imperial
Tobacco:

“…This illegal activity [in the EU] not only comes at a financial cost, but it fosters criminality in local
communities… For the first time since its inception in 2006, KPMG’s study was commissioned by all
four major tobacco manufacturers operating in the EU – BAT, Imperial, JTI and PMI. This allowed KPMG
access to a wider set of data sources, which further refined and improved the completeness of the ana-
lysis. Prior to 2013, the study was commissioned by PMI as part of the company’s commitments under
its Cooperation Agreement with the European Commission. …”62

So tobacco industry equates the illicit trade with lost tax revenues, while at the same time opposing tax
rises to increase revenues with the argument that higher taxes lead to increased illicit trade56. Resear-
chers recently provided arguments to “debunk” the tobacco industry myth that taxation and the illicit
trade are intrinsically linked.63 While ratification and implementation of the Protocol would not harm
countries’ economies, much less tax revenues, as demonstrated by examples from the United Kingdom,
Italy and Spain,64_65_66 the tobacco industry’s rhetoric serves to create doubt and needs to be countered.

3) Manipulating public opinion to gain the appearance of respectability

Increasingly, Corporate Social Responsibility activities (considered a form of tobacco sponsorship under
the WHO FCTC Article 13 Guidelines67) focus on tobacco industry activities to combat the illicit trade.
While these activities have been taking place, as with the MoUs, for at least a decade, there seems to
have been an increased effort in the past five years, and in some cases this has led to joint company
programmes, as described at Table 2, below. These activities are found in every WHO region.

	

8
	

Table	2:	Examples	of	tobacco	industry	Corporate	Social	Responsibility	activities	

related	to	illicit	trade.	

Country	 Company	 Activity	 Year	

Mali	 Imperial/	

BAT	

Stop	Fraud	campaign	with	participation	of	

the	National	Directorate	of	Trade	&	

Competition	(TV,	newspapers,	posters	at	

points	of	sale,	billboards)	after	the	

implementation	of	new	health	warnings.		

2014	

Ireland	 Imperial	 Launch	of	retailer	campaign	"Retailers	

Against	Smuggling"	

2014	

Hungary	 Hungarian	

Association	of	

Tobacco	

Industry	

Investors	

Campaign	with	Hungary's	National	Tax	and	

Customs	Authority	(NAV):	posters,	radio	

ads	and	newspaper		

	

2014	

Czech	

Republic,	

Germany,	

Austria,	

Slovakia,	

Poland	and	

Slovenia	

Imperial	 Recognizing	sniffer	dogs	and	customs	

officials’	competition,	“as	trained	sniffer	

dogs	are	a	key	asset	in	making	a	successful	

seizure.”		

2013	

Belarus	 JTI	 Donation	of	$170,000	to	State	Customs	to	

improve	“technical	conditions”	and	

purchase	special	equipment;	donation	of	

vehicles	(MoU	in	2008)		-	

2010	-

2012	

Caribbean	 BAT	 Training	of	Customs	Officers	 2010	

Latvia,	

Estonia,	

Lithuania	

and	the	

Czech	

Republic	

PMI	 Support	for	NGOs	involved	in	combating	

human	trafficking		

2014	

	

9
	

The tobacco industry has organized seminars and workshops for government officials, especially cus-
toms, in a variety of countries. For example, JTI organized a seminar for staff of the Azerbaijani State
Customs Committee in 201468; in November 2014 the Tobacco Institute of Southern Africa hosted a
meeting of government officials (including Kenya, Uganda, Nigeria, Zambia, Zimbabwe, and South Africa)
and international law enforcement organizations from the Southern African Development Community
(including COMESA) and Europe (including Europol, and Interpol); 69_70_71 in 2009 BAT organized a regional
conference on illicit trade for government officials from Jordan, Lebanon, Syria and Yemen.

In September 2013, Philip Morris international donated 55,000 euros to fund scholarships at the Interna-
tional Anti-Corruption Academy.72 The Academy was initiated by the United Nations Office on Drugs and
Crime (UNODC), the European Anti-Fraud Office (OLAF), and other stakeholders, and it is an observer to
the UN and ECOSOC.73

As previously described, as part of the tobacco industry efforts in illicit trade, it has created partnerships
and joint projects (including joint events) with Interpol and the World Customs Organizations (WCO),
particularly as part of efforts to promote law enforcement and its track and trace system, Codentify.74
Interpol, incidentally, suggests that the cooperation agreement between the four transnational compa-
nies and the EU represented a “blueprint” for the development of ITP.75 At COP6 in October 2014, Parties
denied observer status to Interpol.76

4) Fabricating support through front groups

The use of front groups, a long-established tobacco industry tactic, remains commonplace, with the to-
bacco industry’s role and participation often undisclosed. Below are some of the groups that have been
representing the tobacco industry’s position on the illicit trade. In addition, groups that have represented
the tobacco industry on other tobacco control policies, such as retailers and manufacturers associa-
tions, remain active. Some of these front groups and consultants were visible during discussions about
plain packaging in the United Kingdom77 and Australia (the tobacco industry claimed that plain packs
would increase illicit trade). Although the tobacco industry’s predictions did not prove to be accurate
in Australia (where there was no increase in illicit trade78), the industry offered similar arguments in the
United Kingdom79. However, legislation to implement plain packs in the United Kingdom was approved
and takes effect in May 2016.80

	

10
	

Note: the tobacco industry is also a member of larger anti-counterfeit groups such as the International
Trademark Association and the International Anti-Counterfeiting Coalition (IACC). The ACG (Anti-Counter-
feiting Group), now representing dozens of companies, had BAT as a founder.81

There are also trade groups, such as Canada’s National Coalition Against Contraband Tobacco and the
United Kingdom’s Retailers Against Smuggling (funded by the Tobacco Manufacturers’ Association) that
represent the tobacco industry.

 5) Discrediting proven science

The tobacco industry’s “solutions” to the illicit trade of tobacco, which don’t include ratification and
implementation of the ITP, are based on evidence produced by the tobacco industry’s consultants and
grantees. This is a familiar tactic; there is a substantial body of evidence demonstrating that the tobacco
industry has used consultants and grants to produce “evidence” to oppose tobacco control policies, such
as clean indoor air policies, marketing restrictions, etc. 82_83 For example, most of the information on the
scale of the illicit trade in tobacco industry-sponsored reports is difficult to substantiate.

Additionally, instead of a comprehensive review of the problem and the evidence, the tobacco industry
maintains, with no evidence to support it, that the increase in illicit trade is a direct by-product of the
increase in taxation and prices, and other tobacco control policies. Academic and independent evidence
in several countries does not confirm this,84 as exemplified by the previously described85 case of South
Africa. Similarly, in the United Kingdom, tobacco industry claims that the illicit trade was rising rapidly

	

11
	

were not substantiated by HM Revenue & Customs data, which demonstrates that in 2012/2013 the illicit
trade market share was 9%, the same as in the 2010/2011 period, and slightly higher than the 7% figure
from the 2011/2012 period.86_87

The tobacco industry’s stealthy involvement with the ITIC, and Oxford Economics (OE), continues to
promote meetings and findings that are presented as scientific evidence. A 2015 peer-reviewed article
demonstrated that a PMI-funded report conducted by ITIC significantly overestimated illicit cigarette
consumption in Hong Kong (the tobacco industry estimate was 35.9%, the independent analysis using
verifiable data sources estimated the percentage to be 8.2% to 15.4%).88

There is emerging evidence of the tobacco industry using consultants and academics to write reports
and research. For example, PMI has provided funds to Transcrime (a research centre in Italy linked to
the Università Cattolica del Sacro Cuore in Milan and the University of Trento) to fund doctoral projects,
reports (including an analysis on the draft of the Protocol produced in March 201289), and attended mee-
tings supported or sponsored by the tobacco industry.90

By attempting to control information and surround itself with allegedly “independent” expertise (and
exploiting the fact that many Parties are still building capacity to address Protocol implementation and
trying to create a cadre of experts on health economics, trade and tobacco), the tobacco industry is
attempting to dominate the agenda and distract from the steps required for ratification or accession and
implementation of the Protocol.

The WHO identified a sixth area of tobacco industry interference with tobacco control,91 “intimidating
governments with litigation or the threat of litigation» and there are reports of the industry using the
threat of an increase in the illicit trade as part of their legal efforts to block implementation of tobacco
control measures,91 by employing it as a basis to file court cases.

It is an ongoing threat and one often used, although to date seldom implemented (with the exception for
two prominent cases in Uruguay and Australia). Arguments about trade barriers are also used to oppose
policies and to promote self-regulation in the area of illicit trade.

III. Conclusion and Recommendations

Parties need to be aware that the tobacco industry’s efforts to address the illicit trade, and to establish
partnerships with governments in implementing the Protocol, are in breach of both the WHO FCTC and
with the Protocol. The resources listed in Appendix 1 provide examples of materials that can be used to
raise awareness of this, as well as suggestions on how Parties can counter the tobacco industry’s mis-
leading arguments, along with myths related to the illicit trade. It is noteworthy that the texts of these
two international instruments (the WHO FCTC and the Protocol) acknowledge that the interests of the
tobacco industry and the interests of tobacco control are irreconcilable and that partnerships between
government and tobacco industry should be avoided. In fact, to ensure that tobacco industry interference
was contained and public health interests prevailed, the Parties approved the Guidelines to Implement
Article 5.3, on protecting tobacco control policies from interference by the tobacco industry.42

	

12
	

Furthermore, the text of the Protocol addresses tobacco-industry interference and makes cross-refe-
rences to Article 5.3 in several paragraphs, as highlighted below.

In the Preamble:

“Mindful of Article 5.3 of the WHO Framework Convention on Tobacco Control in which Parties agree that
in setting and implementing their public health policies with respect to tobacco control, Parties shall act
to protect these policies from commercial and other vested interests of the tobacco industry in accor-
dance with national law”
and
“Emphasizing the need to be alert to any efforts by the tobacco industry to undermine or subvert strate-
gies to combat illicit trade in tobacco products and the need to be informed of activities of the tobacco
industry that have a negative impact on strategies to combat illicit trade in tobacco products”

in Article 4 §2:

“In implementing their obligations under this Protocol, Parties shall ensure the maximum possible trans-
parency with respect to any interactions they may have with the tobacco industry.”

Further, Article 8 states:

“§12 “Obligations assigned to a Party shall not be performed by or delegated to the tobacco industry.
 §13 “Each Party shall ensure that its competent authorities, in participating in the tracking and tracing
regime, interact with the tobacco industry and those representing the interests of the tobacco industry
only to the extent strictly necessary in the implementation of this Article.
 §14 “Each Party may require the tobacco industry to bear any costs associated with that Party’s obli-
gations under this Article. “

Thus, ratification of the Protocol, and its implementation,92_93 together with implementation of the WHO
FCTC Article 5.3 Guidelines, offer Parties the tools to stop tobacco industry interference with the Protocol,
as well as with the WHO FCTC and tobacco control.

	

13
	

Appendix 1: Resources

The table below presents a list of resources to assist Parties in countering tobacco industry claims rela-
ted to the illicit trade and in support of the implementation of the ITP.

	

14
	

http://apps.who.int/iris/bitstream/10665/80873/1/9789241505246_eng.pdf?ua=1

For additional details, see http://www.who.int/fctc/protocol/about/en/

http://www.who.int/fctc/protocol/Protocol_summary_en.pdf?ua=1

http://whqlibdoc.who.int/publications/2003/9241591013.pdf

Corporate Accountability International. Parties Prevail In Adopting Landmark Illicit Trade Protocol Despite
Industry Interference --- Who: Big Tobacco Single Greatest Threat To Tobacco Treaty, November 12, 2012.
Press Release. https://www.stopcorporateabuse.org/press-release/parties-prevail-adopting-landmark-
illicit-trade-protocol-despite-industry-interference

Corporate Accountability International. Smokescreen for Smuggling. Tobacco industry attempts to
derail the illicit Trade Protocol. April 10, 2010. https://www.stopcorporateabuse.org/sites/default/files/
resources/smokescreen-for-smuggling_0.pdf

Framework Convention Alliance. Response To The British American Tobacco Position Paper On A Proto-
col On Illicit Trade In Tobacco Products To The Who Framework Convention On Tobacco Control. Second
Session of the Conference of the Parties to the WHO FCTC Bangkok, Thailand; 30 June-6 July 2007.
http://www.fctc.org/publications/bulletins/doc_view/107-response-to-the-british-american-tobacco-
position-paper-on-a-protocol-on-illicit-trade

Mulvey, K. A life-saving precedent: protecting public health policy against Big Tobacco.
Tob Control 2010;19:95-97 doi:10.1136/tc.2009.032755
http://tobaccocontrol.bmj.com/content/19/2/95.extract

Carter SM. Mongoven, Biscoe & Duchin: destroying tobacco control activism from the inside. Tob
Control. 2002 Jun;11(2):112-8.

Assunta M, Chapman S. Health treaty dilution: a case study of Japan’s influence on the language of the
WHO Framework Convention on Tobacco Control.
J Epidemiol Community Health. 2006 Sep;60(9):751-6.

Mamudu HM, Hammond R, Glantz S. Tobacco industry attempts to counter the World Bank report Cur-
bing the Epidemic and obstruct the WHO framework convention on tobacco control. Soc Sci Med. 2008
Dec;67(11):1690-9. doi: 10.1016/j.socscimed.2008.09.062. Epub 2008 Oct 22.

Albuja S, Daynard RA. The Framework Convention on Tobacco Control (FCTC) and the adoption of domes-
tic tobacco control policies: the Ecuadorian experience. Tob Control. 2009 Feb;18(1):18-21. doi: 10.1136/
tc.2008.026385. Epub 2008 Oct 20.

Mamudu HM, Hammond R, Glantz SA. Project Cerberus: tobacco industry strategy to create an alterna-
tive to the Framework Convention on Tobacco Control. Am J Public Health. 2008 Sep;98(9):1630-42. doi:
10.2105/AJPH.2007.129478. Epub 2008 Jul 16.

Wakefield M, Liberman J. Back to the future: tobacco industry interference, evidence and the Framework
Convention on Tobacco Control. Tob Control. 2008 Jun;17(3):145-6. doi: 10.1136/tc.2008.025791

1

2

3

4

5

6

7

8

9

10

11

12

13

14

	

15
	

Mejia R, Schoj V, Barnoya J, Flores ML, Pérez-Stable EJ. Tobacco Industry Strategies to Obstruct the FCTC
in Argentina. CVD Prev Control. 2008 Dec;3(4):173-179.

See http://www.bat.com/group/sites/UK__9D9KCY.nsf/vwPagesWebLive/DO6ZYC4S

Joossens, L & Gilmore, AB. The transnational tobacco companies’ strategy to promote Codentify, their
inadequate tracking and tracing standard. Tob Control doi:10.1136/tobaccocontrol-2012-050796

Framework Convention Alliance. Industry-INTERPOL deal signals challenges to illicit trade protocol.
March 18, 2013. http://www.fctc.org/fca-news/illicit-trade/976-industry-interpol-deal-signals-chal-
lenges-to-illicit-trade-protocol

Gilmore AB, Fooks G, Drope J, Bialous SA, Jackson RR. Exposing and addressing tobacco industry conduct
in low-income and middle-income countries. Lancet. 2015 Mar 14;385(9972):1029-43. doi: 10.1016/
S0140-6736(15)60312-9.

http://www.who.int/fctc/protocol/about/inb/en/

See transnational tobacco companies’ websites for examples.

Collin J, Legresley E, MacKenzie R, Lawrence S, Lee K. Complicity in contraband: British American To-
bacco and cigarette smuggling in Asia. Tob Control. 2004 Dec;13 Suppl 2:ii104-11.
Skafida V, Silver KE, Rechel BP, Gilmore AB. Change in tobacco excise policy in Bulgaria: the role of
tobacco industry lobbying and smuggling. Tob Control. 2014 May;23(e1):e75-84. doi: 10.1136/tobacco-
control-2012-050600. Epub 2012 Nov 10.

Enrique Armendares P, Reynales Shigematsu LM. [Expansion of the tobacco industry and smuggling:
challenges for public health in developing countries]. Salud Publica Mex. 2006;48 Suppl 1:S183-9.

Nakkash R, Lee K. Smuggling as the «key to a combined market»: British American Tobacco in Lebanon.
Tob Control. 2008 Oct;17(5):324-31. doi: 10.1136/tc.2008.025254.

Joossens L, Raw M. Progress in combating cigarette smuggling: controlling the supply chain.
Tob Control. 2008 Dec;17(6):399-404. doi: 10.1136/tc.2008.026567. Epub 2008 Sep 10.

Madeleine Heyward LL.M. Legal analysis of the agreements between the European Union, Member
States, and multinational tobacco companies.
www.fctc.org/.../451-legal-analysis-of-eu-agreements-with-multinational...

Fooks G, Peeters S & Evans-Reeves K. Illicit trade, tobacco industry-funded studies and policy influence
in the EU and UK. Tob Control doi:10.1136/tobaccocontrol-2012-050788

KPMG | GS1 Track and Trace Approaches in Tobacco based on World Customs Organization (WCO), Illicit
Trade Report, 2012
http://www.kpmg.com/UK/en/IssuesAndInsights/ArticlesPublications/Documents/PDF/Issues%20
and%20Insights/track-trace-tobacco.pdf

Evans-Reeves, K, Hatchard, JL & Gilmore, AB. ‘It will harm business and increase illicit trade’: an evalua-
tion of the relevance, quality and transparency of evidence submitted by transnational tobacco compa-
nies to the UK consultation on standardized packaging 2012

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

	

16
	

Tob Control 2015 doi:10.1136/tobaccocontrol-2014-051930
http://tobaccocontrol.bmj.com/content/early/2014/12/10/tobaccocontrol-2014-051930.full

http://www.premiumtimesng.com/resources/157693-tobacco-factsheet-tobacco-advertising-pro-
motion-countering-industry-arguments.html

http://www.tobaccoatlas.org/topic/illicit-cigarette-trade/

http://www.who.int/tobacco/wntd/2012/en/

JTI and Eliz Group implement a Track & Trace system to better control tobacco products supply chain.
Friday, November 8
http://www.messenger.com.ge/issues/2986_november_8_2013/2986_econ_four.html

Corporate Accountability International. Codentify®: An Industry Attempt To Control Illicit Trade. https://
www.stopcorporateabuse.org/sites/default/files/resources/codentify-flyer.pdf

Framework Convention Alliance. The Codentify Agreement:
The Strategy Of The Four Major International Cigarette Companies To Control Tax Markings On Packs.
Bulletin 113, March 31st 2012, page 2.

See http://www.bat.com/group/sites/UK__9D9KCY.nsf/vwPagesWebLive/DO6ZYC4S

For example, see 2-Month Lobbying Summary – Consultant. National Coalition Against Contraband To-
bacco/La Coalition Nationale Contre Le Tabac de Contrebande / Kalene Debaeremaeker, Consultant. Last
Updated: 2014-10-21
ht tps: / /oc l-ca l .gc.ca/app/secure/or l / l r rs/do/c lntSmmry?cl ientNumber=328987&sMd
Ky=1429582046141

Kamau, M. Cigarette maker alarmed by fakes. March 2010. The Standard. http://www.standardmedia.
co.ke/

Joossens, L; Gilmore, A, Stoklosa, M, Ross H. (2015) Assessment of the European Union’s illicit trade
agreements with the four major Transnational Tobacco Companies. Tob Control doi:10.1136/tobaccocon-
trol-2014-052218

See transnational tobacco companies’ websites for additional examples.

Article 5.3 of the WHO FCTC states “In setting and implementing their public health policies with res-
pect to tobacco control, Parties shall act to protect these policies from commercial and other vested
interests of the tobacco industry in accordance with national law.” http://whqlibdoc.who.int/publica-
tions/2003/9241591013.pdf

http://www.who.int/fctc/guidelines/adopted/article_5_3/en/

http://www.jti.com/how-we-do-business/anti-illicit-trade/our-programs/

http://cigarettesreporter.com/imperial-signs-mou-moldovan-customs/

http://www.imperial-tobacco.com/files/misc/itg_mou.pdf

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

	

17
	

Philip Morris International. Just the Facts. http://justthefacts.pmi.com/pmis-commitment-doing-our-
part-to-put-an-end-to-illicit-trade-3/

Illicit tobacco trading on the rise. October 2013. Defi Media
http://www.defimedia.info/news-sunday/nos-news/item/39833-illicit-tobacco-trading-on-the-rise.html

https://www.imperialtobacco.com/index.asp?page=78&newscategory=25&year=2012&newsid=1390

https://www.imperial-tobacco.com/index.asp?page=78&newscategory=25&year=2012&newsid=1399

https://www.imperial-tobacco.com/index.asp?page=78&newscategory=25&year=2012&newsid=1418

Serious campaign to start against tobacco smuggling in Tehran. July 2010. Mehr News Agency. http://
www.mehrnews.com/en/

http://www.globalresearch.ca/eu-commissions-secretive-tobacco-lobby-breaches-un-rules-ombuds-
man/5479980

Nigeria: EFCC, BAT Explore Partnerships to Curb Tobacco Smuggling. 20 August 201, By Augustine
Osayande http://allafrica.com/stories/201408201428.html

BAT Nigeria website. http://www.batnigeria.com/group/sites/BAT_7YKM7R.nsf/vwPagesWebLive/
DO7YLFT6?opendocument

Joossens L, Raw M. From cigarette smuggling to illicit tobacco trade. Tob Control. 2012 Mar; 21(2):230-4

http://www.tobaccoatlas.org/topic/illicit-cigarette-trade/

See also World No Tobacco Day 2015 materials available at: http://www.who.int/campaigns/no-tobacco-
day/2015/en/

http://global.tobaccofreekids.org/files/pdfs/en/ILL_global_cig_trade_summary_en.pdf

http://www.who.int/tobacco/economics/illicittrade.pdf

http://www.premiumtimesng.com/resources/157693-tobacco-factsheet-tobacco-advertising-pro-
motion-countering-industry-arguments.html

Corne van Walbeek. Measuring changes in the illicit cigarette market using government revenue data:
the example of South Africa. Tob Control. 2014 May; 23(e1): e69–e74.
Published online 2014 Jan 15. doi: 10.1136/tobaccocontrol-2013-051178

http://www.imperial-tobacco.com/index.asp?page=56&newscategory=18&year=&newsid=2048

Zhang B, Schwartz R. What Effect Does Tobacco Taxation Have on Contraband? Debunking the Taxation -
Contraband Tobacco Myth. Toronto: Ontario Tobacco Research Unit, Special Report, February 2015.
http://otru.org/wp-content/uploads/2015/02/special_tax_contraband_final.pdf

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

	

18
	

http://www.tobaccoatlas.org/topic/illicit-cigarette-trade/

Joonssens, L & Raw, M. Progress in combating cigarette smuggling: controlling the supply chain. To-
bacco Control, 2008;17:399-404 doi:10.1136/tc.2008.026567
http://tobaccocontrol.bmj.com/content/17/6/399.full

Campaign for Tobacco Free Kids. Elicit Tobacco Trade. October 2008. http://global.tobaccofreekids.org/
files/pdfs/en/ILL_overview_en.pdf

“The Parties should ban contributions from tobacco companies to any other entity for “socially res-
ponsible causes”, as this is a form of sponsorship. Publicity given to “socially responsible” business
practices of the tobacco industry should be banned, as it constitutes advertising and promotion.” http://
www.who.int/fctc/guidelines/article_13.pdf?ua=1

http://en.trend.az/business/economy/2243667.html

http://www.tobaccosa.co.za

http://www.sabc.co.za/news/a/275bfe0046528bcbaaa5ff226832f392/Tobacco-institute-calls-for-war-
against-illegal-tobacco-trade-20142411

http://newafricaanalysis.co.uk/index.php/law-enforcement-agencies-meet-tackle-illicit-trade-tobacco-
products/

http://www.iaca.int/245-philip-morris-international-contributes-55-000-eur.html?highlight=WyJwaGlsa
XAiLCJtb3JyaXMiLCJwaGlsaXAgbW9ycmlzIl0=

http://www.iaca.int/about-us/general-information.html

http://tobaccocontrol.bmj.com/content/early/2013/03/11/tobaccocontrol-2012-050796.full

Interpol Legal Handbook on Tobacco, 2014 page 53

http://apps.who.int/gb/fctc/PDF/cop6/FCTC_COP6(2)-en.pdf

http://tobaccocontrol.bmj.com/content/early/2014/12/10/tobaccocontrol-2014-051930.full

http://tobaccocontrol.bmj.com/content/24/Suppl_2/ii76.full

http://www.tobaccotactics.org/index.php/Plain_Packaging_Opposition_in_the_UK

http://www.who.int/fctc/mediacentre/news/2015/ukplainpack/en/

http://www.tobaccotactics.org/index.php/Anti-Counterfeiting_Group

World Health Organization, «Tobacco Industry Interference with Tobacco Control», 2008 http://whqlibdoc.
who.int/publications/2008/9789241597340_eng.pdf

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

	

19
	

Tobacco Control Legal Consortium, The Verdict Is In: Findings from United States v. Philip Morris, The
Hazards of Smoking (2006). http://publichealthlawcenter.org/sites/default/files/resources/tclc-verdict-
is-in.pdf

ibid #38

cite SA study previously cited

ASH-UK. Tobacco Industry Illicit Trade Claims Shown to be Wrong, Again.
Friday 11 October 2013http://www.ash.org.uk/media-room/press-releases/:tobacco-industry-illicit-
trade-claims-shown-to-be-wrong-again

Gilmore A. et al. Towards a greater understanding of the illicit tobacco trade in Europe: a review of the
PMI funded ‘Project Star’ report. Tobacco Control Published online 11 Dec.2013

Chen, J, McGhee, SM, Townsend, J, Lam, TH, Hedley, AJ. Did the tobacco industry inflate estimates
of illicit cigarette consumption in Asia? An empirical analysis. Tob Control doi:10.1136/tobaccocon-
trol-2014-051937
http://tobaccocontrol.bmj.com/content/early/2015/01/05/tobaccocontrol-2014-051937.full

http://transcrime.cs.unitn.it/tc/fso/pubblicazioni/AP/Transcrime-Analysis_of_the_Draft_Protocol_to_
eliminate_ITTP.pdf

http://www.tobaccotactics.org/index.php/Transcrime

World Health Organization. Tobacco Industry Interference: A Global Brief. May 2012.
http://whqlibdoc.who.int/hq/2012/WHO_NMH_TFI_12.1_eng.pdf?ua=1

https://www.devex.com/news/time-to-act-against-illicit-tobacco-86212

Ross, H. et al. (2015) Approaches for Controlling Illicit Tobacco Trade — Nine Countries and the European
Union. MMWR, May 29, 2015 / 64(20);547-550
http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6420a3.htm

83

84

85

86

87

88

89

90

91

92

93

