Globalization and Health© Lown et al. 2016
10.1186/s12992-015-0139-3

Research

Tobacco is “our industry and we must support it”: Exploring the potential implications of Zimbabwe’s accession to the Framework Convention on Tobacco Control

E. Anne Lown1 , Patricia A. McDaniel1 and Ruth E. Malone1
(1)Department of Social and Behavioral Sciences, School of Nursing, University of California, San Francisco, CA 94143-0612, USA

E. Anne Lown (Corresponding author)
Email: anne.lown@ucsf.edu

Patricia A. McDaniel
Email: Patricia.McDaniel@ucsf.edu

Ruth E. Malone
Email: Ruth.Malone@ucsf.edu

Received: 14 May 2015Accepted: 16 December 2015Published online: 11 January 2016
Abstract
Background
Zimbabwe is the largest tobacco producer in Africa. Despite expressing opposition in the past, Zimbabwe recently acceded to the World Health Organization’s Framework Convention on Tobacco Control (FCTC). We explored why Zimbabwe acceded to the FCTC and the potential implications for tobacco control within Zimbabwe and globally.

Methods
We conducted a qualitative archival case study based on 542 documents collected from 1) the Truth Tobacco Industry Documents; 2) media indexed in the Lexis-Nexis media database; 3) the websites for tobacco growers’ associations, tobacco control groups, and international agencies; 4) FCTC reports and Framework Convention Alliance newsletters; 5) Zimbabwe’s legal codes; and 6) the peer reviewed scientific literature related to tobacco growing.

Results
Zimbabwe has a long history of tobacco growing. There are currently over 90,000 tobacco farmers, and tobacco growing is prioritized, despite widespread food insecurity and environmental degradation. Zimbabwean government officials have been outspoken FCTC critics; but recently joined the accord to better protect Zimbabwe’s tobacco growing interests. FCTC membership obligates nations to implement a variety of tobacco control measures; Zimbabwe has implemented several measures aimed at reducing tobacco demand, but fewer aimed at reducing tobacco supply or protecting the environment. Zimbabwe joins the FCTC amid increased efforts to protect FCTC proceedings from industry interference, to adopt recommendations for alternative crops and livelihoods and reduce environmental damage.

Conclusion
Zimbabwe’s decision to accede to the FCTC does not appear to represent a softening of its historical opposition to the treaty. Thus, its status as a Party creates opportunities for it to undermine ongoing efforts to implement and strengthen the treaty. At the same time, however, Zimbabwe’s accession could provide much needed international support for Zimbabwe’s civic organizations and its Ministry of Health to develop stronger tobacco control measures. How Zimbabwe’s participation impacts the work of the FCTC as a whole may ultimately depend on the allegiances of its delegates, and the effectiveness of FCTC measures to limit tobacco industry interference and enforce compliance with FCTC measures.

Keywords
Tobacco industryAgricultureZimbabweDeveloping countriesWorld Health OrganizationFCTCGlobal healthHumansSmoking*/prevention & controlInternational cooperation
Abbreviations
BAT-ZBritish American Tobacco Zimbabwe

COPConference of Parties

FCAFramework Convention Alliance

ITGAInternational Tobacco Growers Association

WHO FCTCWorld Health Organization Framework Convention on Tobacco Control

ZTAZimbabwe Tobacco Association

Background
While tobacco use is leveling off in high-income countries such as the US and Britain, the tobacco industry is aggressively marketing to low and middle-income nations [1]. Nonetheless, many African countries still have relatively low rates of tobacco use ([2] pp. 268) suggesting that the tobacco epidemic that killed 100 million in the 20th century, mostly in higher income nations, could still be averted there. Tobacco use is distinguished from many other health problems by the presence of an aggressive, transnational tobacco industry whose goals are fundamentally incompatible with public health [3]. Like other industries, the tobacco industry not only seeks to promote use of its products and expand into new markets, but also seeks to weaken strong tobacco control policies and undermine public health advocacy efforts [4–8].
African nations played an integral role in developing and establishing a strong policy response to the tobacco problem, the United Nations World Health Organization’s Framework Convention on Tobacco Control (WHO-FCTC) [9, 10]. The FCTC treaty entered into force in 2005 with 40 signatories. In contrast to most of its African neighbors, Zimbabwe, one of the largest tobacco producers in Africa and the world, [11] was opposed to the FCTC’s creation [12, 13]. However, on December 4, 2014, Zimbabwe deposited a signed version of the FCTC treaty to the United Nations and on March 4, 2015 Zimbabwe officially became the 180th Party to the accord [14–16].
It is unknown what positions Zimbabwe will take as a Party to the FCTC. If Zimbabwe uses its influence to obstruct, delay, or diminish FCTC provisions related to tobacco growing, marketing and distribution, its accession would represent a setback for global tobacco control efforts. Adopting the role of obstructionist would also place Zimbabwe at odds with many of its African neighbors, who continue to be actively engaged in implementing the FCTC. However, as a negotiating Party, Zimbabwe may also find itself forced to compromise in ways that ultimately benefit tobacco control efforts within the country and within the region.
This paper describes the role that tobacco plays in Zimbabwe’s economy, and why the country acceded to the FCTC. Next, it examines the obligations and privileges associated with FCTC membership, and concludes by considering the possible implications of Zimbabwe’s accession to the FCTC for both the international tobacco control movement and for tobacco control within the country.

Methods
In this archival qualitative study we examined data from multiple sources. First, to identify tobacco industry influence in Zimbabwe, the first and second authors searched the Truth Tobacco Industry Documents (TTID) (https://​industrydocument​s.​library.​ucsf.​edu/​tobacco/​). The TTID contains over 14 million internal tobacco industry documents released as part of the 1998 Master Settlement Agreement between the attorneys general of 46 U.S. states and the tobacco industry [17]. To locate documents, we used search terms for tobacco growers’ associations active in Zimbabwe (e.g., “International Tobacco Growers Association,” “Zimbabwe Tobacco Association”), as well as tobacco control activities (e.g., “World No Tobacco Day”), and tobacco industry activity (e.g., “British American Tobacco-Zimbabwe,” “Savanna Tobacco,” “Courtesy of Choice Campaign”) in Zimbabwe. We retrieved and screened over 5,000 documents; after eliminating duplicates and irrelevant materials, we examined in more detail 45 TTIDs.
Because the bulk of tobacco industry documents we found were dated from 1981 to 2000, the first author also searched the Lexis Nexis database for media accounts of the current situation in Zimbabwe. LexisNexis indexes over 26,000 media sources, including local, national and international newspapers, magazines, trade journals, and radio and television broadcast transcripts. She used search terms related to Zimbabwe and tobacco (e.g., “Zimbabwe” AND “tobacco” OR “cigarette” OR “smoking” OR “tobacco control” OR “FCTC”) and to political, health, and economic dynamics in Zimbabwe (e.g., “Zimbabwe” AND “sustainable development goals” OR “world tobacco day” OR “deforestation” OR “environment” OR “child labour/labor” OR “tobacco exports” OR “land reform”). She found 168 relevant media items; most were newspaper or magazine articles or transcripts of radio or television broadcasts from news sources in Zimbabwe, the UK, the US, and China.
For the most current information on the activities of tobacco growers’ associations and tobacco manufacturers in Zimbabwe, the first and second authors examined their websites (e.g., tobaccoleaf.org, fctobacco.com, bat.com, savanatobacco.com). To understand the history and process of the WHO-FCTC, the first author examined online WHO-FCTC reports (e.g., “Conference of the Parties to the WHO FCTC, No 5, Friday, 17 October 2014”) and Framework Convention Alliance (FCA) newsletters and reports. To understand international tobacco issues the first and second authors examined various websites (e.g., the United Nations Development Program), (N = 94) reports (e.g., Food and Agriculture Organization or World Bank) (N = 98), proceedings (e.g., All Africa Conference on Tobacco Control) (N = 4), and books or book chapters (e.g., Tobacco Control in Africa: People, Politics and Policies) (N = 7). The authors also examined the text of Zimbabwe’s tobacco control law (e.g., Statutory Instrument 264 of 2002). Finally, in order to place our findings in context, the first and second authors examined the peer reviewed scientific literature related to tobacco growing, Africa and/or the FCTC (N = 122). The total number of documents that served as the basis for our analysis was 542.
We followed an approach consistent with a qualitative case study [18]. All relevant documents were downloaded into an Endnote database, notes were added, key words were assigned, and key pieces of information were highlighted (e.g., policies on land use and tobacco growing, comments from Health Ministers about FCTC or tobacco control measures). The documents were organized chronologically and by topic (e.g., FCTC-related statements made over time by Zimbabwe government officials). For validation purposes we asked two experts involved in FCTC negotiations to review the penultimate draft of our report.

Results
Tobacco’s role in Zimbabwe’s economy
The Zimbabwean government regards tobacco as the “lifeblood of Zimbabwe’s economy” [13]. In 2012 the country was the top tobacco-producing nation in Africa, and in 2013 it was the sixth largest tobacco producer in the world [11]. According to Zimbabwe’s Tobacco Industry and Marketing Board, 98 % of Zimbabwe’s tobacco is exported, making it the country’s largest foreign currency generator (accounting for 10–43 % of the country’s gross domestic product) [19, 20]. Zimbabwe receives a higher percent of government revenue from tobacco leaf than any other country in the world, except Malawi [21], partly due to a levy system that taxes both growers and buyers [22].
Tobacco is a major source of employment: there are over 90,000 small scale tobacco farmers in Zimbabwe [19, 23], supported by a robust tobacco growing infrastructure. For example, banks dedicate significant revenue for loans to tobacco farmers [24], though small-scale farmers have fewer loan options [25]), land (taken in 2000 from white farmers) is preferentially given to black tobacco farmers by the government [26–28], tobacco companies offer loans for seeds and fertilizer [19, 24], and tobacco farmers receive cash payments upon delivering their crop [29]. As a result, despite widespread hunger in Zimbabwe, farmers are more likely to grow tobacco than grain [19, 24].
Zimbabwe’s Ministry of Agriculture and Ministry of Industry and Commerce oversee tobacco industry-related organizations such as The Tobacco Research Board, the Tobacco Industry and Marketing Board, and the Boka Tobacco Auction Floors. Two independent groups that claim to represent tobacco farmers’ interests, the Zimbabwe Tobacco Association (ZTA) (and its offshoot, the Farmers Development Trust, recipient of several US$100,000 grants from Phillip Morris [30]), and the International Tobacco Growers Association (ITGA), are influential in Zimbabwe [31, 32]. The ZTA was founded in 1928 (originally as the Rhodesian Tobacco Association) to “promote and support research and training to ensure the continued development and expansion of the flue-cured tobacco growing industry” [32]. In 1984, the ZTA and representatives of five other tobacco-growing nations founded the ITGA with funding from transnational tobacco companies [33–35]. Previous research has exposed the ITGA as a public relations vehicle for transnational tobacco companies, providing a “human face” and a “grass roots voice” to articulate the positions of tobacco manufacturers [35, 36]. Both groups have publicly criticized the FCTC [12, 13, 32, 34, 37] and both have tried to influence FCTC proceedings [36, 38, 39].
While industry, government, and tobacco grower organizations in Zimbabwe work together to support tobacco growing, their interests and positions sometimes conflict. For example, the ZTA opposed government levies on growers and a land redistribution program in the late 1990s, which resulted in many highly productive white tobacco farmers fleeing to Zambia, South Africa, and Mozambique [40, 41] (where tobacco growing subsequently increased) [11].
Zimbabwe’s economy is near collapse due to its US$11 billion debt [42], made worse by continuing corruption [42–44], high unemployment (80–85 %) [42, 45, 46], widespread hunger [47], succession battles [42, 44, 48–51], and a 2014 law that requires all companies to hand over 51 % of shares to black Zimbabweans [52]. In the face of economic strains, tobacco growing is likely to continue to be a major income generator for the government.

Zimbabwe’s accession to the FCTC
In the past, Zimbabwe government officials and growers’ organizations have been outspoken supporters of tobacco growing and critics of the FCTC [31, 53, 54]. For example, Zimbabwe’s President Robert Mugabe expressed support early in his presidency for the tobacco industry saying: “If we sell it, we must grow it as well. It is our industry and we must support it” [31]. In 2000, at the FCTC public hearings in Geneva, the ZTA criticized the work of the FCTC as a “crusading task of drawing up a global tobacco prohibition accord, to be legally imposed upon governments” [12]. (The FCTC does not, in fact, ban tobacco growing [55]). Both the ZTA and the ITGA developed a briefing on the FCTC describing it as a “thoroughly bad and damaging international treaty” which represented an “an attack on [Zimbabwe’s] national sovereignty” [32].
By 2010, as the FCTC garnered increasing international support, Zimbabwe appeared to re-assess the value of its outsider status. Joseph Made, Zimbabwe’s Minister of Agriculture and close ally of President Mugabe, argued that it was time to join the FCTC because the country’s outsider status made it more difficult to protect its tobacco interests and it needed to work in concert with other countries [13]. In 2013, Gavin Foster, ZTA president, appealed to the Zimbabwean government to sign the FCTC accord “so that we can defend not only our tobacco growing industry but that of the entire continent under threat. Lets [sic] us stop non producing and non tobacco [sic] dependent countries; countries and organisations with hidden agendas deciding the future of our industry and livelihoods” [34]!

The need for tobacco control in Zimbabwe
While daily smoking prevalence among women in Zimbabwe is relatively low (5 %), men’s smoking prevalence is much higher (33 %) [56], reflecting the growing popularity of smoking among African men [57]. In Africa, civil society organizations have played a key role in spurring government tobacco control [58], but in Zimbabwe only one civic tobacco control organization, the Zimbabwe Framework for Tobacco Control Trust, is apparently active. It applied to attend a recent FCTC meeting but was turned away as it has no website, no identifiable members, and scant media coverage [19, 59]. There is a demonstrable need for tobacco control in Zimbabwe.

FCTC Membership: Obligations and Privileges
In addition to several general obligations, the FCTC requires members to adopt and implement measures that address tobacco control in three domains -- tobacco demand reduction, tobacco supply reduction, and protecting the environment -- as spelled out in the 18 primary articles that comprise the treaty. Tables 1, 2, 3 and 4 outline how Zimbabwe’s current tobacco control policies and practices measure up against FCTC articles.Table 1Zimbabwe’s 2015 tobacco control policies in relation to FCTC general obligations

	FCTC Article [60]
	Zimbabwe’s tobacco control policies
	Zimbabwe’s practice

	Article 5: Develop and implement tobacco control measures; finance and coordinate the work nationally.
	• One law, Statutory Instrument 264 of 2002, outlines smoke-free premises, no smoking signs, tobacco and children, product ingredients disclosures, promotion of tobacco products, and importing tobacco.
	• The government rationale for joining the FCTC was: “[w]e cannot fight from outside and win [13].”-- Minister of Agriculture (2010)
• “We will grow [tobacco] for those who want to smoke it. You should listen to what your doctor says. But if you over smoke, don’t blame us [64].”-- President Robert Mugabe (April, 2015)
• The Minister of Agriculture-Joseph Made described an unusual unity between black and white farmers in order to save tobacco-Zimbabwe’s dominant cash crop. “There are no differences between us on this one,” he says. “Everyone is working together….[13]” (2010)
• Economic problems and corruption [42–44] slow tobacco control implementation and coordination.

	Article 5.3: Protect tobacco control policies from commercial and other vested interests of the tobacco industry.
	• No laws protect tobacco control policies from tobacco industry interests.
	• Media reports credit nepotism for government’s failure to act on Zimbabwe’s Savanna Tobacco Company smuggling charges. Savanna Tobacco is owned by Mugabe’s relative [75, 81].
• “There is need for all of us to be aware of the tobacco industry’s activities to undermine tobacco control efforts through advertising, promotion and sponsorship which lure you into believing that tobacco is good…We will not tolerate any interference from the tobacco industry as we go about our duty of forming and enforcing laws that are good for the health of our people [110].”-- Minister of Health Madzorera (2013)
• Zimbabwe government ministry accepted $527,000 from BAT to support small tobacco farmers [65].

 Table 2Zimbabwe’s 2015 tobacco control policies in relation to FCTC measures to reduce demand for tobacco

	FCTC Article [60]
	Zimbabwe’s tobacco control policies & activities
	Zimbabwe’s practice

	Article 6: Price and tax measures to reduce the demand for tobacco
	• Tax is 45 % of the retail price of cigarettes. [111]
	• Tobacco growers and leaf buyers are also taxed [22].

	Article 8: Protection from exposure to tobacco smoke
	• 3 smoke-free public places: health care institutions; non-University educational facilities; and public transport [68].
• Fine of Z$500, imprisonment or both for violators [112].
	• No/scant enforcement for passive smoking laws-Ministry of Health [113].

	Article 9: Regulation of the contents of tobacco products
	• No regulations identified.
	
	Article 10: Regulation of tobacco product disclosures
	• Statutory Instrument 264, sec 7
• “Every tobacco product shall bear accurate information on the percentage of the tar and nicotine content and any other ingredients…visible on the package [61].”
	
	Article 11: Packaging and labeling of tobacco products
	• Brand descriptors (e.g.,“light,” “low tar”) allowed [9, 56].
• 20 % of cigarette package must be covered by health warning [9, 56, 63].
• Packaging must contain one of three health warnings [61].
	• Inexpensive, single stick cigarette sales are lucrative marketing strategy in Africa [114, 115] aimed at low income, low education, and young smokers [114].
• Smuggled single stick packages create tobacco control challenges for surrounding countries [74]
• BAT-Z accused of selling cigarettes without Zimbabwe’s prescribed warnings [116].

	Article 12: Education, communication, training and public awareness of tobacco control issues
	• No mass education campaigns implemented between 2012-2014 [56, 68].
• World No Tobacco Day has been celebrated in Zimbabwe since 2013 [117, 118].
	• Government officials minimize risk of tobacco use [34, 53].
• No whole population media anti-smoking messages [63, 111].

	Article 13: Comprehensive ban on tobacco advertising, promotion and sponsorship
	• No direct or indirect bans on tobacco advertising, promotion or sponsorship [56, 68], (except,visual entertainment) [9, 56].
• Promotional events are only allowed for adults [61].
• No bans on free cigarette distribution, promotional discounts, sponsored events, or corporate social responsibility activities [56].
	• Savanna Tobacco Co. sponsored Miss Zimbabwe contest [70], Zimbabwe’s signature musician, Oliver Mtukudzi [71], local soccer teams [72, 73], and proposed $10 million donation for Harare stadium to be named after its Pacific brand [69].
• 63–77 % of youth exposed to tobacco advertising and 69–86 % exposed to brand names at sports events [82].
• Tobacco marketing in Zimbabwe--more aggressive than in high income countries [119].

	Article 14: Demand reduction measures concerning tobacco dependence and cessation.
	• Nicotine Replacement Therapy (sold with prescription) and/or some smoking cessation services available; costs not covered [68]. No national quitline [111].
	

 Table 3Zimbabwe’s 2015 tobacco control policies in relation to FCTC measures to reduce supply for tobacco

	FCTC Article [60]
	Zimbabwe’s tobacco control policies & activities
	Zimbabwe’s practice

	Article 15: Eliminate illicit trade in tobacco products.
	• No tax stamps, local-language cigarette pack warnings, aggressive enforcement, or penalties in place [120].
	• Cigarette smuggling by STC and BAT-Z widely reported in media [75–81].

	Article 16: Prohibit sales to and by minors
	• Sales of tobacco to under age 18 is prohibited [61].
• Enforcement information unavailable.
	• 12 % of youth-current smokers [56]
• 28–49 % bought cigarettes in a store [82].

	Article 17: Provision of support for economically viable alternate activities
	• No government sponsored programs to promote alternative crops.
	• Ronald Watts, Zambian agricultural consultant, listed 53 possible alternative crops that could be developed in the region (1993) [84, 121].
• “There are no sustainable, economic [ally] viable alternate crops to tobacco [34].” ZTA chairman (2014)
• Government and industry officials say- no economically viable alternative crops exist to replace tobacco [34, 83].
• Incentives for tobacco growing remain strong with increasing acreage devoted to it [122, 123].
• Local media favor stories of successful tobacco growing [85, 86].

 Table 4Zimbabwe’s 2015 tobacco control policies in relation to FCTC measure to protect the environment

	FCTC Article [60]
	Zimbabwe’s tobacco control policies & activities
	Zimbabwe’s practice

	Article 18: Due regard for the protection of the environment and the health of persons in respect to tobacco cultivation and manufacture
	• Section 4 of Zimbabwe’s Environmental Management Act (Chapter 20:27), 2002, describes 4 general environmental rights:
1) Clean healthy environment;
2) Access to environmental information;
3) Environment to be protected for benefit of present and future generations;
4) Right to promote policies to end pollution and environmental degradation, and support sustainable management of resources [124].
• Statutory Instrument 116 of 2012 regulates use and trade of firewood and timber [125].
	• Deforestation is widespread [23, 87–92] threatening to denude the country by 2016 [23, 88, 91, 93, 126].
• Zimbabwe is among top 10 countries for largest forest cover loss between 1990 and 2010 [127].
• Child labor on tobacco farms exposes children to harmful pesticides and fertilizers and prevents school attendance [128, 129].
• Tobacco pickers risk nicotine poisoning [130, 131].
• Tobacco industry sponsors Sustainable Afforestation tree planting program [91, 132].

 General obligations for FCTC Parties as outlined in Article 5 require member countries to actively engage in tobacco control work, financing and coordinating the work on a national level (Table 1) [60]. Zimbabwe has few tobacco control measures and one national tobacco control law, Statutory Instrument 264 of 2002 [61]. In 2009 it had a national tobacco control agency (with one employee), and no budget for tobacco control activities [62]. In 2014 Zimbabwe developed national tobacco control objectives [63]. President Mugabe continues to publicly express support for tobacco growing [64].
FCTC Article 5.3 specifies that tobacco control measures should be protected from commercial or other vested interests of the tobacco industry [60]. Just four months after acceding to the FCTC, a Zimbabwean government ministry signed a Memorandum of Understanding accepting a donation of $527,000 from the British American Tobacco (BAT) to enhance tobacco production by providing training, building tobacco curing barns, and improving access to credit for youth, women, and disabled small farmers [65–67].

 Tobacco control activities to reduce demand (Articles 6-16) in Zimbabwe have been minimal (Table 2). Health warnings are required on cigarette packages [56], there are some designated smoke-free settings [68], and cigarettes are taxed at 60 % of the retail price [68]. Beyond that, there are few other regulations. Cigarettes are widely advertised [56, 68], sponsorships by Savanna Tobacco, a local Zimbabwean company, are common [69–73], and single stick cigarette sales are popular to market smoking to the poor [74]. There are no mass education anti-smoking programs [56, 68], and government and tobacco industry officials have publicly minimized the dangers of smoking [34, 53]. For example, in 1994, at a national congress meeting, President Mugabe minimized the risk of tobacco use when he said, “I think WHO has its priorities wrong. Why can they not be more fair with tobacco and start with alcohol” [53]. At the 2013 World Tobacco Day ZTA president Gavin Foster said, “The impact of tobacco on the health of individuals whether on us growers, our workers and families, processors, manufacturers, our end user the smoker and the general populace ranks very low when ranked against the World Health Organisation’s deadliest causes of death and diseases such as heart disease, strokes, lower respiratory diseases, HIV, and other NCDs” [34].

 Tobacco control activities aimed at reducing the supply of tobacco (Articles 15-17) have been even less vigorously pursued. There are widespread reports of cigarette smuggling to surrounding countries [74–81]. While there are laws to prevent tobacco sales to minors, [61] young urban and rural dwellers report easy access (Table 3) [82]. Article 17 is particularly challenging for Zimbabwe since it involves the “provision of support for economically viable alternative activities” to tobacco growing. Both government and industry officials claim that there are no economically viable alternative crops to replace tobacco, [34, 83] despite evidence to the contrary [84]. Local media reports continue to emphasize the advantages of growing tobacco [85, 86].
Finally, tobacco control efforts aimed at the “protection of the environment and health of persons” (Article 18) represent another hurdle (Table 4) [60]. Deforestation is a particularly significant problem for Zimbabwe [23, 87–93], since flue-cured tobacco requires heat to process the leaves, and wood is used as a fuel supply [87].
A key privilege of joining the FCTC is becoming a voting member at Conference of the Party (COP) meetings [14]. COP is the governing body of the FCTC and is comprised of its 180 Parties [60]. Parties outline, adopt, and amend policies, make decisions on implementation, and discuss compliance with FCTC articles [94]. FCTC rules stipulate that COP meets in regular sessions biennially and that further work happens in regional meetings and designated working groups between COP meetings [95]. Membership in working and regional groups is voluntary. Decision-making is by consensus among Parties (observers can comment), with the caveat that a three-quarter majority rule is acceptable for substantive matters or a simple majority rule for procedural matters [95]. In past practice, consensus has dominated decision-making. Given the preference for consensus and voluntary membership in regional and working groups, there are opportunities for a Party to influence or obstruct FCTC provisions that it finds objectionable. Moreover, as a member of COP, Zimbabwe will be party to negotiations and have access to documents and conversations that would likely be of interest to the tobacco industry.
In acceding to the FCTC, Zimbabwe has joined a club to which 43 of 47 African nations belong. (Only Eritrea, Malawi, and South Sudan have not ratified the FCTC. Mozambique has signed but not ratified the treaty [16, 96]). African regional unity was key to negotiating a strong treaty, with African nations (both tobacco producing and non-producing) voting as a bloc and making alliances with other regional blocs to advance their tobacco control agenda [9, 10]. Thus, at COP meetings, Zimbabwe may contend with pressure to advance not simply its own interests, but regional interests as well [96].
Future COP meetings are likely to discuss two issues of particular significance for Zimbabwe: strengthening Article 5.3, and reviewing progress on recommendations for implementing Articles 17 and 18. Article 5.3 specifies that tobacco control measures should be protected from commercial or other vested interests of the tobacco industry [60]. Recent COPs have accelerated efforts to comply with Article 5.3 [60] which was first adopted at COP3 [97]. At COP5, Parties requested further discussion about the large number of industry representatives among the public attendees at COP meetings. At COP6, discussion centered on the need for more rigorous and advance vetting of the public (including the media) at future COP meetings and the exclusion of observers at the current meeting, where all Party delegates (not just observers, as before) might be required to file a declaration denying “any form of real, perceived, or potential conflict of interest with the tobacco industry” ([98, 99], pp. 31-32).
Further discussion on minimizing industry influence and accelerating Article 5.3 implementation is likely to occur at COP7 scheduled to take place in New Delhi in late 2016. Specific language to strengthen Article 5.3 could result in the exclusion of media, observers, or even individual delegates from COP meetings; the mandatory use of new tools to track implementation of Article 5.3; increased transparency regarding industry involvement in Party countries; and the elimination of conflicts of interest for government officials and employees [100].
COP has been working on how best to implement Articles 17 and 18 since 2006. (Article 17 was included in the FCTC to protect tobacco farmers by addressing the possible economic consequences of effective tobacco control policies that could reduce demand for their crop [101].) At COP6 in 2014, an Articles 17/18 working group submitted its report. Although it was 8 years in the making, COP6 decided that the report needed further refinement. Parties quickly established an informal group to provide a brief set of nine recommendations drawn from the report ([99], p 16) COP6 adopted the policy options and recommendations in the full working group report despite divergent views [102] and requested that the Convention Secretariat implement the nine recommendations ([99], p. 79). The working group’s mandate was not renewed [99]. At COP7 (New Delhi, 2016), the Secretariat will provide a progress report on the implementation of the recommendations [99]. Issues related to planting alternative crops and reducing environmental and health damage from tobacco growing are contentious and complex and any proposed solutions are likely to pose challenges for Zimbabwe, now officially involved in future discussions.

Discussion
Zimbabwe’s current economic hardship, its robust tobacco growing and distribution infrastructure, and continued world demand for tobacco suggest that the government will continue to prioritize tobacco production in the absence of incentives to do otherwise. Its recent decision to accede to the FCTC does not appear to represent a softening of its historical opposition to the treaty, but rather a strategic move to better protect and defend its tobacco interests in a world with a growing commitment to tobacco control.
Zimbabwe is not the first tobacco-dependent nation to sign on to the FCTC. Brazil, despite its status as one of the world’s top tobacco producers, was instrumental in the creation of the FCTC and has been successful in reducing tobacco use by 50 % [103, 104]. Like Zimbabwe, most of its tobacco growing revenue came from exports. Since tobacco control measures that target internal tobacco use cause little conflict with export profits, Brazil was able to meet many of its FCTC obligations [105]. South Africa and Zambia, despite having strong tobacco growing industries, have also been able to advance tobacco control [9, 106].
These examples suggest that Zimbabwe may also be able to implement tobacco control at home [105]. As a member of the FCTC, Zimbabwe’s internal tobacco control organizations and the Ministry of Health will now have international support to develop and promote stronger tobacco control measures [19]. Vigorous tracking of compliance with FCTC measures by the FCTC secretariat and public consequences for failure to meet obligations would further support tobacco control efforts in Zimbabwe [107].
Of concern is Zimbabwe’s recent acceptance of a financial donation from BAT just months after acceding to the FCTC. This action could jeopardize Zimbabwe’s participation in FCTC activities especially if there is stricter FCTC monitoring of compliance with Article 5.3 for “real, perceived, or potential conflict of interests” [99]. Acceptance of the BAT donation is a flagrant act of non-compliance with Articles 5.3, 17, and 18 [67].
Given these alliances Zimbabwe may undermine efforts to implement and strengthen the FCTC. For instance, its delegates could act as the eyes and the ears of the tobacco industry, reporting back on delegates’ activities and sharing draft documents. This occurred previously when a Brazilian delegate who made numerous calls to a Brazilian subsidiary of BAT during COP4 meetings [108]. The inclusion of delegates with tobacco industry agendas within FCTC does occur (although it has been declining), and there are no current clear mechanisms to prevent this until a formal vetting process for delegates is in place.
Zimbabwe’s status as a Party also offers it the opportunity to influence ongoing discussions about Articles 17 and 18. The FCTC has been slow to agree on a coherent and effective policy around supporting economically viable alternatives to tobacco growing and protecting the environment. Although the working group devoted to these issues no longer exists, discussions about alternative crops are likely to remain active, particularly if demand for tobacco declines. In the interim, Zimbabwe may be dismissive of many of the Articles 17/18 recommendations. Given COP’s preference for consensus-based decision-making, it may require little effort by Zimbabwe to further stall progress. Zimbabwe could be aided in this endeavor by its natural alliances with other tobacco growers in the region – particularly in those countries to which white Zimbabwean tobacco farmers emigrated. However, the strong bloc of unified African countries that have a history of support for the FCTC may also hold Zimbabwe in check. Some of Zimbabwe’s neighbors have much stronger tobacco control (e.g., Zambia). Zimbabwe’s accession to the FCTC may be welcome in the region since membership will provide an obligation for Zimbabwe to take measures to reduce smuggling.

Conclusion
By 2025, much of Africa faces a worsening tobacco epidemic among men [109]. Implementing the FCTC’s demand reduction measures has the potential to reverse this outcome. By its own admission, Zimbabwe joined the FCTC as a Party in order to defend its tobacco growing interests, but its status as a Party may open doors for tobacco control. Zimbabwe’s participation in the FCTC as a whole, and progress on Articles 5.3, 17, and 18 in particular, may ultimately depend on allegiances that exist between Zimbabwe’s delegates and 1) the tobacco industry, 2) the Zimbabwean government, and 3) Parties within the African region, as well as vigorous FCTC monitoring for compliance. To encourage Zimbabwe to be a productive member of the FCTC, it will be necessary to increase pressure on Parties to resist tobacco industry interference and comply with treaty obligations.

Acknowledgements
This research was supported by National Cancer Institute grant R01 CA120138. We would like to thank two anonymous FCTC experts for valuable comments on an earlier draft of this article.

 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Eriksen M, Mackay J, Ross H, Schluger N, Islami F, Drope J. The Tobacco Atlas. 5th ed. Atlanta and New York, N.Y: American Cancer Society, World Lung Foundation; 2015. http://​3pk43x313ggr4cy0​lh3tctjh.​wpengine.​netdna-cdn.​com/​wp-content/​uploads/​2015/​03/​TA5_​2015_​WEB.​pdf. Accessed 22 Dec 2015.

2.
WHO. WHO Report on the Global Tobacco Epidemic, 2008. Geneva: The MPower package; 2008. http://​www.​who.​int/​tobacco/​mpower/​mpower_​report_​full_​2008.​pdf. Accessed 21 Dec 2015.

3.
WHO FCTC. Guidelines for implementation. Geneva: WHO; 2013. http://​www.​who.​int/​fctc/​guidelines/​adopted/​guidel_​2011/​en/​. Accessed 21 Dec 2015.

4.
Connolly GN. Worldwide expansion of transnational tobacco industry. J Natl Cancer Inst Monogr. 1992;12:29–35.PubMed

5.
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;385(9972):1029–43. doi:10.​1016/​S0140-6736(15)60312-9.PubMedCrossRef

6.
McDaniel PA, Intinarelli G, Malone RE. Tobacco industry issues management organizations: creating a global corporate network to undermine public health. Global Health. 2008;4:2. doi:10.​1186/​1744-8603-4-2.PubMedCrossRef

7.
WHO. Tobacco Industry Interference with Tobacco Control. Geneva: World Health Organization; 2008. http://​www.​who.​int/​tobacco/​publications/​industry/​interference/​en/​. Accessed 20 Mar 2015.

8.
Yang JS, Malone RE. “Working to shape what society’s expectations of us should be”: Philip Morris’ societal alignment strategy. Tob Control. 2008;17(6):391–8. doi:10.​1136/​tc.​2008.​026476.PubMedCrossRef

9.
Tumwine J. Implementation of the framework convention on tobacco control in Africa: current status of legislation. Int J Environ Res Public Health. 2011;8(11):4312–31. doi:10.​3390/​ijerph8114312.PubMedCrossRef

10.
Collin J. Tobacco politics. Development. 2004;47(2):91–6.CrossRef

11.
Food and Agriculture Organization of the United Nations. Food and agriculture organization of the United National Statistics Division. 2015. http://​faostat3.​fao.​org/​download/​Q/​QV/​E. Accessed 5 Mar 2015.

12.
Zimbabwe Tobacco Association. Response to request by the World Health Organization for submission of comments on a proposed Framework Convention on Tobacco Control for public hearings at the Geneva International Conference Center (CICG)2000 October 12-13 http://​www.​who.​int/​tobacco/​framework/​public_​hearings/​zimbabwe_​tobacco_​association.​pdf. Accessed 22 Mar 2015.

13.
Mutsaka F. Zimbabwe enemies unite on tobacco. Wall Street Journal. 2010; http://​online.​wsj.​com/​news/​articles/​SB10001424052702​3035509045755616​23216807614?​mod=​googlenews_​wsj&​mg=​reno64-wsj&​url=​http%3A%2F%2Fonline.​wsj.​com%2Farticle%2FSB100014240527​0230355090457556​1623216807614.​html%3Fmod%3Dgooglenews_​wsj. Accessed 22 Dec 2015.

14.
WHO FCTC, Zimbabwe Accession, Reference: C.N.751.2014.TREATIES-IX.4 (Depositary Notification) (2015).

15.
Zim signs tobacco control treaty. The Herald. 2014, July 31; http://​www.​herald.​co.​zw/​zim-signs-tobacco-control-treaty/​. Accessed 1 Aug 2014.

16.
WHO FCTC. Status of the WHO Framework Convention on Tobacco Control (FCTC). Geneva: World Health Organization; 2015. http://​www.​fctc.​org/​images/​stories/​docs/​ratifications/​latest_​ratifications.​pdf. Accessed 13 Jul 2015.

17.
Malone RE, Balbach ED. Tobacco industry documents: treasure trove or quagmire? Tob Control. 2000;9(3):334–8.PubMedCrossRef

18.
Yin R. Case study research design and methods. Thousand Oaks, CA: Sage Publications; 1994.

19.
Lingui X. Health or cash - Zimbabwe’s tobacco dilemma. CoastWeek.com. 2015, April 28; http://​www.​coastweek.​com/​3704-culture-05.​htm. Accessed 28 Apr 2015.

20.
Diao Z, Robinson S, Thomas M, Wobst P. Assessing impacts of declines in the world price of tobacco on China, Malawi, Turkey, and Zimbabwe. 2002 Contract No.: TMD Discussion Paper No. 91http://​www.​ifpri.​org/​publication/​assessing-impacts-declines-world-price-tobacco-china-malawi-turkey-and-zimbabwe. Accessed 21 Dec 2015.

21.
World Bank. Economics of Tobacco Use & Tobacco Control in the Developing World. Brussels: World Bank, World Health Organization and the European Commission; 2003. http://​ec.​europa.​eu/​health/​archive/​ph_​determinants/​life_​style/​tobacco/​documents/​world_​bank_​en.​pdf. Accessed 21 Dec 2015.

22.
Food and Agriculture Organization of the United Nations. Issues in the global tobacco economy: Selected case studies. Rome 2003 http://​www.​fao.​org/​3/​a-y4997e.​pdf. Accessed 7 May 2015.

23.
Scoones I. Going up in smoke: The environmental costs of Zimbabwe’s tobacco boom. Zimbabweland. 2014, January 20, https://​zimbabweland.​wordpress.​com/​2014/​01/​20/​going-up-in-smoke-the-environmental-costs-of-zimbabwes-tobacco-boom/​. Accessed 22 Dec 2015.

24.
Business reporter. Banks offer 60 percent funding for tobacco farming. The Herald. 2014, Nov 3; http://​www.​herald.​co.​zw/​banks-offer-60pc-funding-for-tobacco-farming/​. Accessed 22 Dec 2015.

25.
Hungwe B. Plight of Zimbabwe’s small-scale tobacco growers. BBC. 2014, 8 March 2014; http://​www.​bbc.​com/​news/​business-26485084. Accessed 22 Dec 2015.

26.
Hawkins T. Farmers face slow recovery hampered by politics, drought and lack of funding; Zimbabwe. The Financial Times limited. 2014, Jan 21; http://​www.​ft.​com/​intl/​cms/​s/​0/​8fb40e14-5dca-11e3-95bd-00144feabdc0.​html#axzz3v4TTR7sc. Accessed 22 Dec 2015.

27.
United Nations Country Team, Government of Zimbabwe. Country Analysis Report for Zimbabwe. Harare: United Nations; 2010. http://​www.​zw.​one.​un.​org/​sites/​default/​files/​Country%20​Analysis%20​Report%20​for%20​Zimbabwe%20​2010.​pdf. Accessed 21 Dec 2015.

28.
Wofford T. Mugabe: Whites can’t own land in Zimbabwe. Newsweek. 2014 July 7, http://​www.​newsweek.​com/​mugabe-whites-cant-own-land-zimbabwe-257529. Accessed 22 Dec 2015.

29.
Integrated Regional Information Networks (IRIN). Zimbabwe: Small-scale farmers choose tobacco over maize. IRIN, Humanitarian News and Analysis. 2011, October 26; http://​www.​irinnews.​org/​report/​94074/​zimbabwe-small-scale-farmers-choose-tobacco-over-maize. Accessed 22 Mar 2015.

30.
Zimbabwe Tobacco Association (ZTA), In Support of Tobacco Indigenisation Training Programmes Million Zim Dollar: Donation from Philip Morris, 1998, August. Philip Morris. http://​legacy.​library.​ucsf.​edu/​tid/​zrc08d00. Accessed 01 Jul 2014.

31.
Lowe Morna C. Zimbabwe’s Tobacco Addiction. 1987, July/August; http://​www.​multinationalmon​itor.​org/​hyper/​issues/​1987/​07/​morna.​html. Accessed 22 Mar 2015.

32.
Zimbabwe Tobacco Association, International Tobacco Growers Association, Briefing from Zimbabwe Tobacco Association and the International Tobacco Growers’ Association, [2000], British American Tobacco. http://​legacy.​library.​ucsf.​edu/​tid/​eur03a99. Accessed 12 Mar 2015.

33.
Bloxcidge JA, International Tobacco Growers’ Association (ITGA), 1988, 11 Oct. British American Tobacco. http://​legacy.​library.​ucsf.​edu/​tid/​sik47a99. Accessed 1 Jul 2014.

34.
Foster G. Zimbabwe Tobacco Association President’s World Tobacco Day Speech. Zimbabwe Tobacco Association. 2013. http://​protectfarmers.​tobaccoleaf.​org/​wtgd_​2013.​aspx. Accessed 22 Mar 2015.

35.
Must E. ITGA Uncovered: Unravelling the spin--the truth behind the claims: PATH Canada Guide, 2001 June http://​www.​healthbridge.​ca/​itgabr.​pdf. Accessed 22 Mar 2015.

36.
Assunta M. Tobacco industry’s ITGA fights FCTC implementation in the Uruguay negotiations. Tob Control. 2012;21(6):563–8.PubMedCrossRef

37.
Lovegot T. Farmers Development Trust submission to WHO’s first public hearing on tobacco control. WHO, International FCTC public hearings, 2000, October 12-13 http://​www.​who.​int/​tobacco/​framework/​public_​hearings/​F2610256.​pdf. Accessed 22 Dec 2015.

38.
van der Merwe F. Zimbabwe: Rights of tobacco farmers under threat. The Standard. 2014, August 10; http://​allafrica.​com/​stories/​201408110616.​html. Accessed 22 Dec 2015.

39.
International Tobacco Growers Association (ITGA). World Health Organization Ploughs on with Bureaucratic Blunder and Slams the Door on 30 Million Farmers. Lisbon, Portugal. 2010. http://​www.​businesswire.​com/​news/​home/​20100921006065/​en/​ITGA-World-Health-Organization-Ploughs-Bureaucratic-Blunder#.​VK7-5SvF-Cm. Accessed 20 Mar 2015.

40.
Selby A. Commercial Farmers and the State: Interest Group Politics and Land Reform in Zimbabwe. DPhil Thesis. Oxford, England: 2006.

41.
LaFraniere S. Zimbabwe’s white farmers start anew in Zambia. New York Times. 2004, March 21; http://​www.​nytimes.​com/​2004/​03/​21/​world/​zimbabwe-s-white-farmers-start-anew-in-zambia.​html. Accessed 3 Jul 2015.

42.
Ncube M. Desperate dictator: China refuses Robert Mugabe’s request for Zimbabwe bailout. The Christian Science Monitor. 2014, March 10; http://​www.​csmonitor.​com/​World/​Africa/​2014/​0310/​Desperate-dictator-China-refuses-Robert-Mugabe-s-request-for-Zimbabwe-bailout. Accessed 22 Dec 2015.

43.
Muleya D. Zimabwe must shape up. Zimbabwe Independent. 2014, June 6; http://​www.​theindependent.​co.​zw/​2014/​06/​06/​zimbabwe-must-shape/​. Accessed 22 Dec 2015.

44.
Tongogara P. As fighting for legitimacy in Zanu (PF) rages, will buffalo sink croc? Radio Voice of the People. 2015, January 14; http://​www.​radiovop.​com/​index.​php/​national-news/​11596-as-fighting-for-legitimacy-in-zanu-pf-rages-will-buffalo-sink-dr.​html. Accessed 22 Dec 2015.

45.
Rotberg R. Zimbabwe: President Mugabe’s new attack on white farmers. The Christian Science Monitor. 2014, July 7; http://​www.​csmonitor.​com/​World/​Africa/​Africa-Monitor/​2014/​0707/​Zimbabwe-President-Mugabe-s-new-attack-on-white-farmers. Accessed 22 Dec 2015.

46.
Kadirire H. ‘It’s not my fault’. dailynews. 2014, July 18; http://​www.​dailynews.​co.​zw/​articles/​2014/​07/​18/​it-s-not-my-fault. Accessed 22 Dec 2015.

47.
Food and Agriculture Organization of the United Nations. Tobacco in Zimbabwe. 2014. http://​faostat.​fao.​org/​CountryProfiles/​Country_​Profile/​Direct.​aspx?​lang=​en&​area=​181. Accessed 22 Dec 2015.

48.
Editor. Allegiance to Mugabe supersedes ability. The Standard. 2014, December 15; http://​allafrica.​com/​stories/​201412160361.​html. Accessed 22 Dec 2015.

49.
Zimbabwe: Mugabe succession game plan exposed. Voice of Africa Radio 2012, May 5, http://​www.​thestandard.​co.​zw/​2012/​05/​05/​mugabe-succession-game-plan-exposed/​. Accessed 22 Dec 2015.

50.
Jongwe F. Mugabe succession debate intensifies. news24. 2012, April 12; http://​www.​news24.​com/​Africa/​Zimbabwe/​Mugabe-succession-debate-intensifies-20120412. Accessed 22 Dec 2015.

51.
Zimbabwe: Look east or look Chinese? allAfrica. 2007, October 25; http://​allafrica.​com/​stories/​200710251237.​html. Accessed 22 Dec 2015.

52.
Njikizana J. Ex Zimbabwe PM says Mugabe ‘out of ideas’ to fix the economy. Modern Ghana. 2014, July 7; http://​www.​modernghana.​com/​news/​554323/​1/​ex-zimbabwe-pm-says-mugabe-out-of-ideas-to-fix-the.​html. Accessed 22 Dec 2015.

53.
Parirewa PW, Mugabe on Anti-Smoking Lobby 1994, Sept 27. British American Tobacco http://​legacy.​library.​ucsf.​edu/​tid/​swh10a99. Accessed 07 Aug 2014.

54.
Vera I, Zimbabwe Tobacco Industry Faces New Threat from WHO, 2000, 17 Mar. British American Tobacco. http://​legacy.​library.​ucsf.​edu/​tid/​tpr03a99. Accessed 12 Jun 2014.

55.
Framework Convention Alliance. Working group on economically sustainable alternatives to tobacco growing (in relation to Articles 17 and 18: provision of support for economically viable alternatives and protection of the environment and the health of persons), COP4. Uruguay: FCA 2010 November 15-20. Report No.: COP/4/7 http://​www.​fctc.​org/​images/​stories/​Policy%20​Briefing%20​Art%20​17and18.​pdf. Accessed 22 Mar 2015.

56.
WHO. WHO Report on the Global Tobacco Epidemic, 2013-Country Profile-Zimbabwe. Geneva WHO 2013 http://​www.​who.​int/​tobacco/​surveillance/​policy/​country_​profile/​zwe.​pdf?​ua=​1. Accessed 22 Dec 2015.

57.
Lopez AD, Collishaw EE, Phia T. A descriptive model of the cigarette epidemic in developed countries. Tob Control. 1994;3:242–7.CrossRef

58.
Drope J. Tobacco Control in Africa: People, Politics and Policies. Anthem: London and New York; 2011.

59.
Zvongougy T. ZFTCT endorses WHO framework on tobacco control. Zimbabwe Independent. 2013, September 20; http://​www.​theindependent.​co.​zw/​2013/​09/​20/​zftct-endorses-framework-tobacco-control/​. Accessed 22 Dec 2015.

60.
WHO FCTC. WHO Framework Convention on Tobacco Control (FCTC). Geneva WHO 2005 http://​whqlibdoc.​who.​int/​publications/​2003/​9241591013.​pdf?​ua=​1. Accessed 20 Mar 2015.

61.
Zimbabwe Government. Statutory Instrument 264. 2002; http://​www.​tobaccocontrolla​ws.​org/​files/​live/​Zimbabwe/​Zimbabwe%20​-%20​2002%20​Regs%20​-%20​national.​pdf. Accessed 22 Dec 2015.

62.
WHO Regional Office for Africa. Report card on the WHO Framework Convention on Tobacco Control-Zimbabwe. WHO, Regional Office for Africa. 2010. http://​www.​google.​com/​url?​sa=​t&​rct=​j&​q=​&​esrc=​s&​source=​web&​cd=​2&​ved=​0CC8QFjAB&​url=​http%3A%2F%2Fwww.​afro.​who.​int%2Findex.​php%3Foption%3Dcom_​docman%26task%3Ddoc_​download%26gid%3D5910&​ei=​UVUWU67WCYT1oASC​nYHYCw&​usg=​AFQjCNGxIYYtmI6J​PybS4bmm9x7AeSR_​xA&​sig2=​cmCucsC3ADe79-Z8DJPz0g&​bvm=​bv.​62333050,d.​cGU. Accessed 22 Dec 2015.

63.
WHO. WHO Report on the Global Tobacco Epidemic, 2015. Geneva: WHO; 2015. http://​www.​who.​int/​tobacco/​global_​report/​2015/​en/​. Accessed 22 Dec 2015.

64.
Dzirutwe M. Zimbabwe takes tobacco road to agriculture recovery. Reuters. 2015, April 16; http://​www.​reuters.​com/​article/​2015/​04/​16/​zimbabwe-tobacco-idUSL5N0XB1N7201​50416. Accessed 22 Dec 2015.

65.
Nyakudya M. Govt, BAT sign MoU. The Herald. 2015, Nov. 9, 2015; http://​www.​herald.​co.​zw/​govt-bat-sign-mou/​. Accessed 22 Dec 2015.

66.
Zimbabwe Government. Ministry signed a Memorandum of Understanding. 2015. http://​www.​myiee.​gov.​zw/​index.​php/​news/​86-ministry-signed-a-memorandum-of-understanding. Accessed 22 Dec 2015.

67.
Makichi T. Zimbabwe: Govt, BAT Sign MoU. AllAfrica. 2015; http://​allafrica.​com/​stories/​201511090754.​html. Accessed 22 Dec 2015.

68.
WHO. WHO Report on the Global Tobacco Epidemic, 2015: Raising taxes on tobacco. Geneva: World Health Organization, 2015 http://​apps.​who.​int/​iris/​bitstream/​10665/​178574/​1/​9789240694606_​eng.​pdf?​ua=​1. Accessed 22 Dec 2015.

69.
Ruwende I. Savanna offers to rename Rufaro Stadium. The Herald. 2014, March 10; http://​www.​herald.​co.​zw/​savanna-offers-to-rename-rufaro-stadium/​. Accessed 22 Dec 2015.

70.
Machingura M. Zimbabwe: Beauty queens tour Savanna Tobacco. The Herald. 2014, June 5; http://​allafrica.​com/​stories/​201406050250.​html. Accessed 22 Dec 2015.

71.
Staff Reporter. Savanna Tobacco, Sweet smoky music. Business Excellence. 2011, March 23; http://​www.​bus-ex.​com/​article/​savanna-tobacco. Accessed 22 Dec 2015.

72.
Savanna Tobacco. Savanna Tobacco. website. 2014. http://​www.​savannatobacco.​com/​. Accessed 22 Dec 2015.

73.
Nkiwane B. Savanna, Black Rhinos extend sponsorship deal. Southern Eye. 2014, January 12; http://​www.​southerneye.​co.​zw/​2014/​01/​12/​savanna-black-rhinos-extend-sponsorship-deal/​. Accessed 22 Dec 2015.

74.
Times of Zambia, Tma News: 13-Feb-2002 World, 2002, 13 Feb. RJ Reynolds. http://​legacy.​library.​ucsf.​edu/​tid/​niz10d00. Accessed 30 Jun 2014.

75.
Staff Reporter. Mugabe’s niece linked to cigarette smuggling. Bulawago24. 2014, Dec 29; http://​bulawayo24.​com/​index-id-news-sc-national-byo-40757.​html. Accessed 22 Dec 2015.

76.
Staff Reporter. Two men arrested for attempting to smuggle 1,000 cigarette boxes. Bulawayo. 2013, February 22, http://​bulawayo24.​com/​index-id-news-sc-regional-byo-26654.​html. Accessed 22 Dec 2015.

77.
Chitongo P. Police intercept truckload of cigarettes. the Standard. 2014, April 6; http://​www.​thestandard.​co.​zw/​2014/​04/​06/​police-intercept-truckload-cigarettes/. Accessed 22 Dec 2015.

78.
Muronzi C. BAT Zim spying on competitors. Zimbabwe Independent, The Leading Business Weekly. 2012, November 16, http://​www.​theindependent.​co.​zw/​2012/​11/​16/​bat-zim-spying-on-competitors/​. Accessed 22 Dec 2015.

79.
Savanna Tobacco refutes cigarette smuggling charge. dailynews. 2014, January 2, http://​www.​dailynews.​co.​zw/​articles/​2014/​01/​02/​savanna-tobacco-refutes-cigarette-smuggling-charge. Accessed 22 Dec 2015.

80.
Industrial espionage on the rise in Zimbabwe. Zimbabwe Independent, the Leading Business Weekly. 2012, November 30, 2012; http://​www.​theindependent.​co.​zw/​2012/​11/​30/​industrial-espionage-on-the-rise-in-zimbabwe/​. Accessed 22 Dec 2015.

81.
Staff Reporter. Cigarette smuggling racket exposed. the Zimbabwean. 2014, November 19, http://​www.​thezimbabwean.​co/​business/​business-analysis/​74085/​cigarette-smuggling-racket-exposed/​. Accessed 22 Dec 2015.

82.
Global Youth Tobacco Survey. Report on the Results of the Global Youth Tobacco Survey in Zimbabwe: Harare & Manicaland Regions, 1999-2000: UNICEF-Zimbabwe2000 http://​www.​who.​int/​tobacco/​surveillance/​Zimbabwe%20​Report%20​1999-2000.​pdf?​ua=​1. Accessed 22 Dec 2015.

83.
Mambondiyani A. Bittersweet tale of tobacco farming in Zimbabwe. New Zimbabwe. 2014, October 12; http://​www.​newzimbabwe.​com/​business-18360-Bittersweet+tale​+of+%E2%80%98new+tobacco%E2%80%99+in+Zim/​business.​aspx. Accessed 22 Dec 2015.

84.
Keyser JC. Costs and Profitability of Tobacco Compared to Other Crops in Zimbabwe: Tobacco Free Institute and the World Health Institution, 2002 June, http://​siteresources.​worldbank.​org/​HEALTHNUTRITIONA​NDPOPULATION/​Resources/​281627-1095698140167/​Keyser-TheCostsandProfi​tability-whole.​pdf. Accessed 22 Dec 2015.

85.
Moyo J. Zimbabwe’s emerging tobacco queens. Zimbabwe Situation. 2014, May 11, http://​www.​zimbabwesituatio​n.​com/​news/​zimsit_​zimbabwes-emerging-tobacco-queens/​. Accessed 22 Dec 2015.

86.
Mutingwende B. Tobacco farming: Counting the cost for rural poor. New Zimbabwe. 2014, May 19, http://​www.​newzimbabwe.​com/​opinion-15818-Tobacco%20​Counting%20​the%20​cost%20​for%20​rural%20​poor/​opinion.​aspx. Accessed 22 Dec 2015.

87.
Chapman S, Yach D, Saloojee Y, Simpson D. All Africa conference on tobacco control. Br Med J. 1994;308(6922):189–91.CrossRef

88.
Christie S. Zimbabwe’s forests are going up in smoke. Mail & Guardian. 2013, November 1, http://​mg.​co.​za/​article/​2013-11-01-00-zimbabwes-forests-are-going-up-in-smoke. Accessed 22 Dec 2015.

89.
Geist HJ. Global assessment of deforestation related to tobacco farming. Tob Control. 1999;8(1):18–28.PubMedCrossRef

90.
Gogo J. Zimbabwe: Tobacco Boom v. Deforestation. The Herald. 2013, December 16; http://​allafrica.​com/​stories/​201312161130.​html. Accessed 22 Dec 2015.

91.
Mambondiyani A. Tobacco farmers wiping out Zimbabwe’s indigenous forests. OpenDemocracy. 2013, August 20; http://​www.​opendemocracy.​net/​andrew-mambondiyani/​tobacco-farmers-wiping-out-zimbabwe%E2%80%99s-indigenous-forests. Accessed 22 Dec 2015.

92.
Staff Reporter. Mugabe warns tobacco farmers against deforestation. New Zimbabwe. 2014, April 21; http://​www.​newzimbabwe.​com/​news-15363-Mugabe+threatens​+tobacco+farming​+ban/​news.​aspx. Accessed 22 Dec 2015.

93.
Thornycroft P. Tobacco farming negatively impacts Zimbabwe’s indigenous forests. Voice of America. 2011, December 20, http://​www.​voanews.​com/​content/​zimbabwe-trees-sacrificed-to-tobacco-farming-135992498/​149782.​html. Accessed 22 Dec 2015.

94.
WHO FCTC. Conference of the Parties to the WHO Framework Convention on Tobacco Control. Geneva. 2014. http://​www.​who.​int/​fctc/​cop/​en/​. Accessed 3 Jan 2015.

95.
WHO FCTC. Rules of Procedure of the Conference of the Parties. 2014th ed. Geneva: World Health Organization; 2014. http://​whqlibdoc.​who.​int/​publications/​2006/​9789241594554_​eng.​pdf?​ua=​1. Accessed 5 Mar 2015.

96.
WHO AFRO. Kenya hosts commemoration to accelerate comprehensive implementaion of WHO FCTC in the African Region. World Health Organization-Africa (WHO AFRO). 2015. http://​www.​afro.​who.​int/​en/​media-centre/​pressreleases/​item/​7408-kenya-hosts-commemoration-to-accelerate-comprehensive-implementation-of-who-fctc-in-the-african-region.​html. Accessed 22 Dec 2015.

97.
WHO FCTC. Conference of the Parties to the WHO Framework Convention on Tobacco Control, COP3 Third session, South Africa, 2008. Punta del Este, Uruguay: WHO FCTC, 2008 November 17-22. Report No.: FCTC/COP/3/DIV/3 http://​apps.​who.​int/​gb/​fctc/​PDF/​cop3/​FCTC_​COP3_​REC1-en.​pdf. Accessed 20 Mar 2015.

98.
Framework Convention Alliance. COP6 daily bulletin (Day 5). Moscow Framework Convention Alliance, 2014 October 17 Contract No.: 127 http://​www.​fctc.​org/​images/​stories/​Moscow_​Day_​5_​page_​WEB.​pdf. Accessed 20 Mar 2015.

99.
WHO FCTC. Report of the sixth session of the Conference of the Parties to the WHO Framework Convention on Tobacco Control, Final Report. Russia 2014 Contract No.: December 15 http://​apps.​who.​int/​gb/​fctc/​PDF/​cop6/​FCTC_​COP6_​Report-en.​pdf. Accessed 20 Mar 2015.

100.
WHO FCTC Convention Secretariat. Implementation of Article 5.3 of the WHO FCTC: Evolving issues related to interference by the tobacco industry. Moscow: World Health Organization Framework Convention on Tobacco Control, 2014 July 14 Contract No.: FCTC/COP/6/16 http://​apps.​who.​int/​gb/​fctc/​PDF/​cop6/​FCTC_​COP6_​16-en.​pdf. Accessed 22 Mar 2015.

101.
WHO FCTC. Study group on economically sustainable alternatives to tobacco growing (in relation to Articles 17 and 18 of the Convention) COP3. Durban, South Africa: WHO-FCTC2008 September 4 Contract No.: FCTC/COP/3/11 http://​apps.​who.​int/​gb/​fctc/​PDF/​cop3/​FCTC_​COP3_​11-en.​pdf. Accessed 22 Dec 2015.

102.
Framework Convention Alliance. FCA Policy Briefing for COP6: Report of the Article 17/18 Working Group. Moscow: Framework Convention Alliance 2014 October 3 http://​www.​fctc.​org/​images/​stories/​FCA_​policy_​brief_​Art_​1718.​pdf. Accessed 19 Feb 2015.

103.
Temporao JG. Public Health and tobacco control in Brazil. Cadernos de saude publica. 2005;21(3):671. 0. doi:10.​1590/​S0102-311X200500030000​1.PubMedCrossRef

104.
Lee K, Chagas LC, Novotny TE. Brazil and the framework convention on tobacco control: global health diplomacy as soft power. PLoS Med. 2010;7(4):e1000232. doi:10.​1371/​journal.​pmed.​1000232.PubMedCrossRef

105.
Bialous S, da Costa e Silva VL, Drope J, Lencucha R, McGrady B, Richter AP. The Political Economy of Tobacco Control in Brazil: Protecting Public Health in a Complex Policy Environment. Rio de Janeiro and Atlanta: Centro de Estudos sobre Tabaco e Saude, Escola Nacional de Saude Publica/FIOCRUZ and American Cancer Society, 2014 http://​www.​cancer.​org/​acs/​groups/​content/​@research/​documents/​document/​acspc-044951.​pdf. Accessed 22 Dec 2015.

106.
International Tobacco Control Policy Evaluation Project. Zambia needs to increase tobacco prices and anti-tobacco campaigns including pictorial health warnings to combat increased threat of tobacco epidemic. Lusaka, Zambia. 2014. http://​www.​itcproject.​org/​node/​112. Accessed 22 Dec 2015.

107.
Keith LC. Constitutional Provisions for Individual Human Rights (1976-1996): Are They More than Mere ‘Window Dressing’? Political Research Quarterly. 2002;55:111–43.CrossRef

108.
Framework Convention Alliance. Brazen--or clueless--Brazilian official puts links to tobacco industry in writing Washington: FCA, 2010 July 14 http://​www.​fctc.​org/​images/​stories/​Brazil_​5%20​3%20​140711.​pdf. Accessed 22 Dec 2015.

109.
Bilano VL. Global trends and projections for tobacco use, 1990-2025: An analysis of smoking indicators from the WHO Comprehensive Information Systems for Tobacco Control. Lancet. 2015;385(March 14):966–76.PubMedCrossRef

110.
WHO Regional Office for Africa. Zimbabwe commemorates World No Tobacco Day. Geneva 2013. http://​www.​afro.​who.​int/​en/​zimbabwe/​press-materials/​item/​5616-zimbabwe-commemorates-world-no-tobacco-day.​html. Accessed 22 Dec 2015.

111.
Eriksen M, Mackay J, Ross H, Schluger N, Islami F, Drope J. The Tobacco Atlas, Fifth Ed. Zimbabwe Country Fact Sheet. Atlanta and New York, N.Y.: American Cancer Society, World Lung Foundation, 2015 http://​www.​tobaccoatlas.​org/​country-data/​zimbabwe/​. Accessed 22 Dec 2015.

112.
Public smokers to spend 6 months in Zimbabwean jail, or pay $500 fine. Sowetan Live. 2014, July 28; http://​www.​sowetanlive.​co.​za/​news/​africa/​2014/​07/​28/​public-smokers-to-spend-6-months-in-zimbabwean-jail-or-pay-500-fine. Accessed 22 Dec 2015.

113.
Chideme-Monodawafa A. National Cancer Prevention and Control Strategy for Zimbabwe 2014-2018. Mutare, Zimbabwe: Hospice & Palliative Care Association of Zimbabwe, Ministry of Health and Child Care, Epidemiology & Disease Control Non Communicable Diseases Unit, 2015 September 24, http://​news.​isncc.​org/​national-cancer-prevention-and-control-strategy-for-zimbabwe/​. Accessed 22 Dec 2015.

114.
Kluger J. Big tobacco sets its sights on Africa. Time Magazine. 2009 July 24 http://​content.​time.​com/​time/​health/​article/​0,8599,1911796,00.​html. Accessed 22 Dec 2015.

115.
Transcripts service. Savannah Tobacco moves ahead one cigarette at a time. Business Day, BDLive. 2012, April 12; http://​www.​bdlive.​co.​za/​articles/​2012/​04/​12/​savannah-tobacco-moves-ahead-one-cigarette-at-a-time;jsessionid=​CAD52D413F6C09D2​60D1B920409DEFF4​.​present1.​bdfm. Accessed 22 Dec 2015.

116.
Staff Writer. Police clamp down on tobacco companies. Zimbabwe Independent. 2014, January 24, http://​www.​theindependent.​co.​zw/​2014/​01/​24/​police-clamp-tobacco-companies/​. Accessed 22 Dec 2015.

117.
WHO Health Harare. Zimbabwe commemorates World No Tobacco Day. World Health Organization Harare. 2013. http://​www.​afro.​who.​int/​en/​zimbabwe/​press-materials/​item/​5616-zimbabwe-commemorates-world-no-tobacco-day.​html. Accessed 22 Dec 2015.

118.
NewZania. Health ministry steps up tobacco tax push, World No Tobacco Day. Chronicle. 2014, June 21; http://​www.​chronicle.​co.​zw/​health-ministry-steps-up-tobacco-tax-push/​. Accessed 22 Dec 2015.

119.
Savell E, Gilmore AB, Sims M, Mony PK, Koon T, Yusoff K, et al. The environmental profile of a community’s health: a cross-sectional study on tobacco marketing in 16 countries. Bull World Health Organ. 2015;93:851–61G. http://​dx.​doi.​org/​10.​2471/​BLT.​15.​155846.PubMedCrossRef

120.
World Bank. Curbing the epidemic: governments and the economics of tobacco control. The World Bank. Tob Control. 1999;8(2):196–201.CrossRef

121.
Yach D, Harrison S, Proceedings of the All Africa Conference on Tobacco Control 1993, November 17. http://​legacy.​library.​ucsf.​edu/​tid/​ddl87a99. Accessed 30 Jun 2014.

122.
Khumalo CCM. Can Farmers Diversify from Growing Tobacco in Zimbabwe? [Masters]. Uppsala: Swedish University of Agricultural Sciences; 2013. http://​stud.​epsilon.​slu.​se/​6277/​1/​khumalo_​c_​131114.​PDF. Accessed 22 Dec 2015.

123.
Mambondiyani A. Zimbabwe farmers fear winter of hunger after poor tobacco crop. Reuters. 2015, July 22; http://​www.​reuters.​com/​article/​2015/​07/​22/​us-zimbabwe-tobacco-idUSKCN0PW1FH201​50722. Accessed 22 Dec 2015.

124.
Government of the Republic of Zimbabwe. Constitution of the Republic of Zimbabwe. Harare 2000. http://​www.​saiea.​com/​dbsa_​handbook_​update09/​pdf/​16Zimbabwe09.​pdf, Accessed 22 Dec 2015.

125.
Zimbabwe Government. Statutory Instrument 116. 2012, http://​www.​cfuzim.​org/​index.​php/​legal-the-law/​2720-statutory-instrument-116-of-2012-forest-control-of-firewood-timber-and-forest-produce-regs-2012. Accessed 22 Dec 2015.

126.
Kamuti T. The booming Zimbabwe tobacco sector and massive deforestation: causes for concern. Zimdev. 2013, August 8, https://​zimdev.​wordpress.​com/​2013/​08/​08/​the-booming-zimbabwe-tobacco-sector-and-massive-deforestation-causes-for-concern/​. Accessed 22 Dec 2015.

127.
Tobacco-curing eats up Zimbabwe’s forests. IRIN News. 2014, July 31, 2014; http://​www.​neurope.​eu/​article/​tobacco-curing-eats-zimbabwes-forests. Accessed 22 Dec 2015.

128.
U.S. Department of Labor. Zimbabwe, 2012 Findings on the Worst Forms of Child Labor 2012 http://​www.​dol.​gov/​ilab/​reports/​child-labor/​zimbabwe.​htm. Accessed 22 Dec 2015.

129.
Integrated Regional Information Networks (IRIN). Zimbabwe’s ailing economy fuelling child labour. World News. 2014, January 9; http://​www.​irinnews.​org/​report/​99443/​zimbabwe-s-ailing-economy-fuelling-child-labour. Accessed 22 Dec 2015.

130.
Gumbo T. Tobacco use in Zimbabwe in spotlight as companies target Africa. Voice of America/Zimbabwe. 2015, July 13; http://​www.​voazimbabwe.​com/​content/​zimbabwe-cigarette-smoking/​2860085.​html. Accessed 22 Dec 2015.

131.
WHO. Tobacco and Poverty: A Vicious Circle. Geneva: Tobacco Free Initiative, 2004 http://​www.​who.​int/​tobacco/​communications/​events/​wntd/​2004/​en/​wntd2004_​brochure_​en.​pdf. Accessed 22 Dec 2015.

132.
Mambo E. Tobacco companies embark on massive reforestation programme. the Standard. 2014, Apirl 13, http://​www.​thestandard.​co.​zw/​2014/​04/​13/​tobacco-companies-embark-massive-reforestation-programme/​. Accessed 22 Dec 2015.

Competing interests
EAL has no competing interests. REM owns one share of Altria, Philip Morris International, and Reynolds American stock for research and advocacy purposes. REM and PAM served as tobacco industry documents consultants for the Department of Justice in United States of America v. Philip Morris et al. REM served as an advisor on the World Health Organization panel making recommendations for the guidelines for implementation of Article 5.3 and attended COP3 as part of the WHO delegation.

Authors’ contributions
EAL collected and analyzed data, wrote the first draft of the manuscript, and revised subsequent drafts. PAM collected and analyzed data and edited each version of the manuscript. REM conceived of the study, participated in the design and analysis/synthesis of materials for the study, and edited all versions of the manuscript. All authors read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/contact.gif

