

The Implementation of India's Gutka Bans

What Happens When an Existing Tobacco Product is Removed from the Marketplace?

Ryan D. Kennedy, PhD, Mark Spires, MPH, Stephen Tamplin, MSE, Joanna Cohen, PhD

Background and Challenges to Implementation

- Gutka is a common form of smokeless tobacco consumed in India: a mix of tobacco, spices and sweeteners.
- India has 86 percent of the world's oral cancer cases and faces nearly 80,000 new cases each year.
- State-level laws banning the production, distribution and sale of gutka currently exist in India.
- The objectives of these laws are to reduce gutka use and improve public health.
- Tobacco control policy implementation can be challenging and little is known about how to best approach implementation.
- We sought to explore several critical factors related to policy implementation in different jurisdictions in India.

Figure 1: Colorful gutka packs on display prior to state-level laws banning the manufacturing, distribution and sale of gutka

Results and Lessons Learned

Highlights from the interviews, as organized around the a priori determined factors, include:

Leadership/political will

- Unanimous agreement that political support is crucial in effective implementation
- Across the three jurisdictions, early stages of implementation saw high levels of political support, followed by a general waning

Social climate/social readiness

- The social opinion regarding gutka use has generally shifted from acceptance to support for the ban across the three jurisdictions
- Media has played a key role in informing the public about the negative health effects of gutka and in building support for the bans

Institutional capacity/operational effectiveness

- Low levels of implementation authority capacity were reported in each jurisdiction—a lack in human resources and operational guidelines were major concerns

Table 1: Overview of findings from in-depth interviews by state/region

Political will / leadership	Social climate norms	Institutional / operational effectiveness
Delhi		
<ul style="list-style-type: none"> - Presence of existing bans and reports on positive outcomes important factors to convincing local implementation - Lack of ownership and operational guidelines are important factors leading to poor implementation 	<ul style="list-style-type: none"> - Gutka still currently acceptable in most parts of jurisdiction - Misconception about gutka being “healthier” than smoked tobacco products - Little or no public resistance to ban 	<ul style="list-style-type: none"> - Ban notification in Delhi weaker than other jurisdictions - Shortage of staff in implementing authorities - Lack of ownership and operational guidelines are important factors leading to poor implementation
Maharashtra		
<ul style="list-style-type: none"> - Extensive advocacy from non-government groups was crucial in convincing decision makers to implement ban - Implementing authorities were supportive and helpful, and played proactive role in implementation - Tobacco industry interference reported 	<ul style="list-style-type: none"> - Unanimous public support for ban - Mass media crucial in influencing public opinion on harmful effects of gutka use - Medical professionals played an active role in publicly campaigning in support of ban 	<ul style="list-style-type: none"> - Acute shortage of staff in implementing authorities - Need to develop formal indicators to evaluate effectiveness/impact of ban - Neighboring states need to also effectively implement restrictions
Gujarat		
<ul style="list-style-type: none"> - Political will in jurisdiction has been key in effective enactment; however lackluster support since - Strong tobacco industry interference - Scientific evidence to support ban plays an important role in encouraging political will 	<ul style="list-style-type: none"> - Use of gutka socially and culturally engrained in Gujarat - Mass media crucial in influencing public opinion on harmful effects of gutka use - Shift in consumption to other smokeless products noted 	<ul style="list-style-type: none"> - State not adequately equipped with necessary infrastructure to make ban successful - Acute shortage of staff in implementing authorities - Lack of coordination among concerned authorities

Methods

- In-depth interviews were conducted with key individuals involved in policy implementation from three different jurisdictions in India to understand implementation processes and learn any important implementation factors.
- The “Framework Approach,” a qualitative analysis process strongly informed by a priori reasoning and preset aims and objectives was used to analyze data and frame findings.

We tested several critical factors related to successful policy implementation, including:

1. Political will and leadership within the jurisdiction;
2. A social ‘readiness’ among the population for regulation; and
3. Government and/or NGO capacity to carry out policy implementation processes

Figure 2: Gutka packs

Figure 3: Gutka vendor in Delhi

Conclusions and Key Recommendations

- Ensuring that people are aware of the health effects of gutka has been an important strategy to build support for laws banning the manufacturing, distribution and sale of gutka.
- Implementation of these laws could be improved with greater institutional capacity in states; including hiring adequate staff, having operational guidelines and full coordination between concerned authorities.
- Improving evaluation systems would support better implementation.
- Challenges exist when full implementation of laws does not occur in neighboring jurisdictions.