

Implementation of the Cigarettes and Other Tobacco Products Act (COTPA) in India: City population size as a predictor of compliance

School of Public Health & Health Services

THE GEORGE WASHINGTON UNIVERSITY

Rajiv N. Rimal¹, PhD, Erin L. Mead², MHS, Joanna Cohen², PhD, Ellen Feighery³, RN, MS, Jingyan Yang², MS

¹George Washington University School of Public Health and Health Services, ²Johns Hopkins University Bloomberg School of Public Health, ³Campaign for Tobacco-Free Kids

Background

- In India, 14% of adults currently smoke tobacco products, and 11% are daily smokers.¹
- To reduce the prevalence of smoking, the Cigarettes and Other Tobacco Products (COTPA) Act, 2003, enacted the following regulations in all **public places**:
 - No smoking indoors
 - Prominent No Smoking signage
 - Ban on the presence of smoking facilitators (e.g., matches, lighters, and ashtrays)

Objectives

- To examine the extent of the compliance of public places with COTPA provisions related to the ban on indoor smoking.
- To determine if city population size is associated with compliance.

Methods

- Setting:** 26 urban and rural cities in 5 Indian states—Bihar, Karnataka, Kerala, Maharashtra, Rajasthan
- Sample:** 747 public places randomly sampled from systematically identified locations within each city
- Analysis:** A composite score of overall compliance was computed by summing across venues for three outcomes: indoor smoking, “No Smoking” signage, and presence of smoking facilitators. A hierarchical linear model was run using city size as the independent variable, adjusting for city- and state-level random intercepts.

Results

- Across the 26 cities, the average overall compliance score was 11.6, ranging from 3 to 21.
- City size was associated with compliance, $F(3, 25) = 4.10$, $p = 0.017$.

Results

Left image: presence of hookahs in a restaurant. 2nd image from left: No Smoking sign posted outside of a hotel. 2 right images: smoking in train stations

Descriptive statistics

Table 1. Characteristics of public places, N (%)

	Public Places
Total Public Places	747
States	
Bihar	141 (18.9)
Karnataka	126 (16.9)
Kerala	202 (27.0)
Maharashtra	139 (18.6)
Rajasthan	139 (18.6)
Size of City/Town	
Rural (n=10)	156 (20.9)
Tier 3 (<half million, n=5)	176 (23.5)
Tier 2 (half mill to <2 mill, n=6)	227 (30.4)
Tier 1 (≥2 mill, n=5)	188 (25.2)
Type of Public Place	
Cinema	66 (8.8)
Government office	96 (12.8)
Hotel	102 (13.7)
Restaurant	458 (61.3)
Train station	25 (3.4)

Findings, adjusted for random intercepts

Table 2. Hierarchical linear regression of public places' compliance with 3 no smoking provisions. Positive coefficient = greater compliance

	β	Standard Error	p-value
City size			
Rural	REF	--	--
Tier 3	-0.02	0.30	0.957
Tier 2	0.86	0.28	0.002
Tier 1	0.71	0.29	0.016

Conclusions

- Overall compliance needs to be improved across the cities.
- Smaller cities appear to have a more difficult time with compliance.
- Educational and enforcement efforts should be intensified to ensure compliance with COTPA in these five states in India.

Reference:

1. World Health Organization (2013). WHO Report on the Global Tobacco Epidemic. Country Profile: India. Retrieved from http://www.who.int/tobacco/surveillance/policy/country_profile/ind.pdf.