

March 14, 2019

The Honorable Rosa DeLauro
Chairwoman
Subcommittee on Labor, Health and Human
Services, Education, and Related Agencies
Committee on Appropriations
United States House of Representatives
Washington, DC 20515

The Honorable Tom Cole
Ranking Member
Subcommittee on Labor, Health and Human
Services, Education, and Related Agencies
Committee on Appropriations
United States House of Representatives
Washington, DC 20515

Dear Chairwoman DeLauro and Ranking Member Cole:

As your Subcommittee moves forward with the FY 2020 Labor, Health and Human Services, Education, and Related Agencies Appropriations bill, we urge you to increase funding for the Centers for Disease Control and Prevention's (CDC) Office on Smoking and Health (OSH) by \$100 million, for a total of \$310 million. This increase is needed to respond to soaring e-cigarette usage rates among youth and the devastating toll that tobacco continues to take on our nation's health.

Tobacco use remains the leading preventable cause of death in the United States. Each year, it kills more than 480,000 Americans and is responsible for approximately \$170 billion in health care costs. Nearly

one in three heart disease deaths and cancer deaths and nearly eight in 10 chronic obstructive pulmonary disease (COPD) deaths are caused by tobacco use.

We are at a critical juncture in the fight against tobacco use. After making tremendous progress in reducing youth tobacco use over the past several decades, e-cigarettes are threatening to undermine declines in youth smoking and overall youth tobacco use. Youth use of electronic cigarettes has skyrocketed in the United States, reaching what the FDA Commissioner and the U.S. Surgeon General have called "epidemic" levels. The 2018 National Youth Tobacco Survey (NYTS) showed that, between 2017 and 2018, current e-cigarette use increased by 78 percent among high school students and by 48 percent among middle school students. Driven by this surge in e-cigarette use, 27.1 percent of high school students reported current use of at least one tobacco product in 2018 – the highest rate in 14 years. At the same time, progress in reducing youth cigarette use has stalled. The high school smoking rate went from 7.6 percent in 2017 to 8.1 percent in 2018.

OSH has a vital role to play in addressing this serious public health problem. OSH provides grants to states and territories to support tobacco prevention and cessation programs, runs a highly successful national media campaign called Tips from Former Smokers (Tips), conducts research on tobacco use, and develops best practices for reducing it. Additional resources will allow OSH to address the new threat to public health posed by skyrocketing rates of youth e-cigarette use while continuing to prevent and reduce other forms of tobacco use. With additional resources:

- CDC could effectively respond to the new youth e-cigarette epidemic, including providing
 more resources to state and local health departments; educating youth, parents, health
 professionals and others about these products and the harms associated with their use; and
 identifying evidence-based strategies to protect kids.
- CDC could expand a program that we know works: the Tips media campaign. Between 2012 and 2015, Tips motivated over nine million smokers to make a quit attempt, helped over 500,000 smokers to successfully quit, and saved at least 50,000 people from premature death. Increasing the number of weeks Tips is on the air each year and the frequency with which the ads are run will help even more smokers to quit.
- CDC could strengthen efforts to assist groups disproportionately harmed by tobacco products.
 Despite the progress made in reducing tobacco use, certain populations and regions of the country continue to suffer substantially higher rates of tobacco use and tobacco-related disease and premature death. Targeted assistance would help address these disparities.

We appreciate the \$210 million that your Subcommittee approved for CDC's tobacco use prevention and cessation programs for FY 2019. Investing in tobacco prevention and cessation will save lives and reduce the cost of treating tobacco-caused disease. For FY 2020, we urge you to increase funding for

CDC's OSH to \$310 million, which will enable CDC to address the new challenges posed by e-cigarettes while continuing to make progress reducing the death and disease caused by other tobacco products.

Sincerely,

Academy of General Dentistry Action on Smoking & Health Allergy & Asthma Network

American Academy of Family Physicians American Academy of Oral and Maxillofacial Pathology

American Academy of Otolaryngology—Head and Neck Surgery

American Academy of Pediatrics

American Association for Cancer Research American Association for Dental Research American Association for Respiratory Care American Cancer Society Cancer Action Network

American College of Cardiology

American College of Obstetricians and

Gynecologists

American College of Physicians

American College of Preventive Medicine

American Heart Association American Lung Association

American Psychological Association American Public Health Association American School Health Association American Society of Addiction Medicine American Society of Clinical Oncology

American Thoracic Society

Asian Pacific Partners for Empowerment, Advocacy and Leadership (APPEAL) Association of Maternal & Child Health Programs

Association of Schools and Programs of Public Health

Association of State and Territorial Health Officials

Big Cities Health Coalition
Campaign for Tobacco-Free Kids

ClearWay Minnesota

Community Anti-Drug Coalitions of America

Counter Tools

Eta Sigma Gamma – National Health Education

Honorary

Lung Cancer Alliance

March of Dimes

National African American Tobacco Prevention

Network

National Association of County & City Health

Officials

National Association of Pediatric Nurse

Practitioners

National Association of School Nurses
National Association of Social Workers
National Center for Health Research
National Hispanic Medical Association
National Network of Public Health Institutes

Oncology Nursing Society Prevent Cancer Foundation

Prevention Institute
Public Health Solutions

Society for Cardiovascular Angiography and

Interventions

Society for Public Health Education

Society for Research on Nicotine & Tobacco Students Against Destructive Decisions The Society of State Leaders of Health and

Physical Education

The Society of Thoracic Surgeons

Trust for America's Health

CC: United States House of Representatives Committee on Appropriations Members