

A spoonful of sugar.... is taxation a solution?

Dr Joanna Purdy and Dr Noëlle Cotter
Institute of Public Health in Ireland

Overview

- ▷ Why tax sugar sweetened drinks (SSDs)?
- ▷ Recommendations to reduce sugar intake
- ▷ SSDs tax elsewhere
- ▷ Policy context in the UK and Ireland
- ▷ Consumption of SSDs across the island of Ireland
- ▷ Expected outcomes from a SSDs tax

Do we need a sugar sweetened drinks tax?

- ▷ Consumption of free sugars 2-3 times recommended intake
- ▷ SSDs contribute up to 30% of total sugar intake
- ▷ New WHO and SACN recommendations
- ▷ Links to obesity and a range of non-communicable diseases
- ▷ Empty liquid calories

Squashes or cordials
1-5 tsp/200ml

Carbonated drinks
3-6 tsp/200ml

Source:
safefood

Has a SSDs tax been effective elsewhere?

Hungary

Finland

France

Mexico

Health and Taxation Policy

Northern Ireland

Republic of Ireland

Northern Ireland

Health (Miscellaneous Provisions) Act (2016)

UK

Soft Drinks Industry Levy

Republic of Ireland

Programme for Government - levy on sugar sweetened drinks

Consumption of Sugar Sweetened Drinks

Across the island of Ireland, **males**, **young people** and those from **socio-economic groups** are the most frequent consumers of SSDs

Proportion of 11-16 year olds in Northern Ireland consuming SSDs at least once a day or most days

Proportion of adults aged 16+ in Northern Ireland consuming SSDs at least once a day or most days

Proportion of adults aged 16+ in Northern Ireland consuming SSDs at least once a day or most days

Mean daily consumption (g/day) of SSDs among children and adults in Northern Ireland

Mean daily consumption (g/day) of SSDs among children and adults in Northern Ireland by Multiple Deprivation Measure

Consumption of SSDs in Northern Ireland – key findings

- ▷ 1/3 of 11-16 year olds consume SSDs at least once a day, with greater frequency among boys
- ▷ Three in ten adults consume SSDs most days of the week or more often
- ▷ Half of all 16-24 year olds consume SSDs most days of the week or more often, with more frequent consumption among men
- ▷ Boys and men of all ages consume a greater volume of SSDs than girls and women
- ▷ Lower socio economic groups tend to have a higher daily intake of SSDs

Proportion of adults aged 15+ in the Republic of Ireland who consume SSDs

Proportion of 13 year olds in the Republic of Ireland who consumed SSDs in the previous 24 hours

Proportion of adults aged 15+ in the Republic of Ireland consuming SSDs at least once a day or most days* of the week

23% consume SSDs most days or more often

18% consume SSDs most days or more often

Proportion of adults aged 15+ in the Republic of Ireland consuming SSDs at least once a day or most days*

Proportion of adults aged 15+ in the Republic of Ireland consuming SSDs at least once a day or most days* by socioeconomic status

Consumption of SSDs in the Republic of Ireland – key findings

- ▷ Almost half of 13 year olds consume SSDs at least once a day
- ▷ Around $\frac{1}{5}$ of all adults consume SSDs most days of the week or more often
- ▷ Over $\frac{1}{3}$ of 15-24 year olds consume SSDs most days of the week or more often
- ▷ Men consume SSDs more often than women across all age groups
- ▷ Those in routine and manual occupations consume SSDs more frequently than other occupational groups

Expected outcomes from a SSDs tax

Short term	Medium term	Long term
<p>Increasing public awareness of sugar harm</p> <p>Sharp decrease in SSDs consumption</p> <p>Shift in consumer behaviour</p> <p>Industry push artificially sweetened beverages and bottled water etc.</p> <p>Private label response will depend on method of implementation</p> <p>Taxation gains for Government</p> <p>19</p>	<p>Slight increase in SSDs purchases but not back to original</p> <p>Greater consumer awareness about sugar</p> <p>Market shift to alternative beverages</p> <p>Advertising shifts to alternative beverages</p> <p>No significant impacts on industry or jobs anticipated</p>	<p>Decreased consumption of SSDs (cultural change)</p> <p>Public acceptance may lead to other health related levies</p> <p>Dip in population prevalence rate of overweight and obese</p> <p>Reduction in costs to the health service for overweight/obesity</p> <p>Marginal reduction in health inequalities</p> <p>Ever decreasing revenue stream for Government</p> <p>(Source: N Cotter)</p>

Acknowledgements

With thanks to:

Dr Helen McAvoy, Director of Policy, Institute of Public Health in Ireland

Department of Health, Northern Ireland for data analysis of the Young Person's Behaviour and Attitudes Survey (2013) and Health Survey Northern Ireland (2014/15)

Food Standards Agency Northern Ireland for access to the National Diet and Nutrition Survey Rolling Programme (Northern Ireland) 2008-2012

Department of Children and Youth Affairs, the Irish Social Science Data Archive (www.ucd.ie/issda) and Growing Up in Ireland National Longitudinal Study of Children (2011)

Department of Health and Irish Social Science Data Archive for access to Healthy Ireland survey data (2015)

References

Bates et al (2014) *national Diet and Nutrition Survey Rolling programme 2008-2012*. London: Public Health England

Colchero et al (2015) *Beverage purchases from stores in Mexico under the excise tax on sugar sweetened beverages: observational study*. British Medical Journal. 352: h6704

safefood (2013) *The facts about sugary drinks*. Cork: safefood

Scientific Advisory Committee on Nutrition (2015) *Carbohydrates and Health*. London: The Stationery Office

World Health Organization (2014) *Using pricing policies to promote healthier diets*. Denmark: WHO

World Health Organization (2015) *Guideline: Sugars intake for adults and children*. Geneva: WHO

World Health Organization (2016) *Good practice brief – Public health product tax in Hungary*. Denmark: WHO

Thank you

Any questions?

Email: joanna.purdy@publichealth.ie

noelle.cotter@publichealth.ie

Web: www.publichealth.ie

www.twitter.com/publichealthie

