

Vaping & Public Health

This [image](#) is released under Creative Commons. and courtesy of <https://vaping360.com/>

Outline

Health concerns of vaping

Vaping as a gateway to smoking

Vaping use in youth

Vape flavors and youth

Policy efforts in other states

Health concerns of vaping

Nicotine Addiction

Highly **addictive** nature

2/3 of JUUL users aged
15-24 **unaware of
nicotine content**¹

Single JUUL pod
contains as much
nicotine as **20
cigarettes**²

Health concerns of vaping

Chemicals in Flavorings

Associated with **COPD, asthma, other serious lung diseases**³

Damage human blood vessel endothelium & increases risk of cardiovascular disease (especially cinnamon & menthol)³

Contain **heavy metals & carcinogens** (especially mint & menthol)^{3,4}

Health concerns of vaping

EVALI

(E-cigarette & vaping-associated lung injury)

Associated with Vitamin E acetate, a thickening agent often added to illicit THC oils⁵

Vaping as a gateway to smoking

Associated with **higher incidence of cigarette smoking later**⁶

Non-smoking teens **3-4x more likely to start smoking** in the future⁷

More research needed to see if it is a confounding or causal relationship⁸

Vaping use in youth

13.3%

- Maryland **high school students** using* e-cigarettes⁹

vs.

2.2%

- Maryland **adults** using* e-cigarettes⁹

*On at least one day in the last 30 days

Vaping use in youth

% Maryland high schoolers ever-trying e-cigarettes¹⁰

Vape flavors and youth

- **2/3 of adolescents** think e-cigarettes **only contain flavor**¹¹
- Youth are **more likely to try flavored** e-cigarettes vs. non-flavored¹²

Policy efforts in other states

New York		Washington	
E-cigarette or e-liquid tax	N.Y. Tax § 1181 (2019) (effective December 1, 2019) E-cigarette tax of 20% of the retail price is imposed on all vapor products.	E-cigarette or e-liquid tax	Wash Rev. Code Ann. § 82.102(1)(a)(i) (2019) (effective October 1, 2019) Vapor products taxed at rate of \$0.27 per milliliter of solution.
Restrictions for Youth Access	N.Y. Pub. Health Law §§ 1399-cc(2); 1399-bb(4); 1399-bb(5) (2019) Sale/distribution of e-cigarettes or liquid nicotine to persons under age 21 prohibited.	Restrictions for Youth Access	Wash. Rev. Code Ann. § 26.28.080(1) (2019) Sale/distribution of vapor products to persons under age 21 prohibited. Wash. Rev. Code Ann. § 70.345.140(1) (2019) Purchase/possession of vapor products by persons under age 18 prohibited.
Flavor ban	N.Y. Comp. Codes R.& Regs. tit. 10, § 9-3.2 (effective September 17, 2019) Possession, manufacture, distribution and sale of flavored (except menthol) electronic cigarettes and nicotine e-liquids prohibited.	Flavor ban	Temporary 120-day emergency rule banning the sale of flavored vaping products (as of October 9, 2019).

SB 54. Electronic Smoking Devices - Added Flavoring

- The bill will **prohibit the shipping, importing, or selling of flavored tobacco products** in the state.
- The bill would apply to **vaping and tobacco** products
- Has an **exemption for “tobacco” flavor** but does ban menthol
- **Exempts FDA approved** products
- Advertising a product as flavored creates a presumption that it is flavored for the purposes of the law
- Will be a general prohibition in the Health General Article at MD Code, Health - General, § 24-301

Future direction: vape product tax

Goal: Tax vape products as similar to cigarettes as possible

1) How to tax?

- By **volume** or by **nicotine content**

2) How much to tax?

- Where to set the level
- Different levels for different systems (e.g., **open vs. closed**, **resuable vs. disposable**, etc.)

3) Other considerations

- **Avoid** incentivizing high nicotine content
- Possibly **cap total nicotine** content?
- Feasibility of **field nicotine content testing** for enforcement?

References

1. Truth Initiative. JUUL e-cigarettes gain popularity among youth, but awareness of nicotine presence remains low. <https://truthinitiative.org/news/juul-e-cigarettes-gain-popularity-among-youth>.
2. Willett JG, Bennett M, Hair EC, et al. Recognition, use and perceptions of JUUL among youth and young adults. *Tob Control*. 2018. Epub ahead of print. doi: 10.1136/tobaccocontrol-2018-054273.
3. Lee WH, Ong SG, Zhou Y, Tian L, Bae HR, Baker N, Whitlatch A, Mohammadi L, Guo H, Nadeau KC, Springer ML, Schick SF, Bhatnagar A, Wu JC. Modeling Cardiovascular Risks of E-Cigarettes With Human-Induced Pluripotent Stem Cell-Derived Endothelial Cells. *J Am Coll Cardiol*. 2019 Jun 4;73(21):2722-2737. doi:10.1016/j.jacc.2019.03.476
4. Jabba SV, Jordt SE. Risk Analysis for the Carcinogen Pulegone in Mint- and Menthol-Flavored e-Cigarettes and Smokeless Tobacco Products. *JAMA Intern Med*. 2019 Sep 16. doi: 10.1001/jamainternmed.2019.3649.
5. Blount BC, Karwowski MP, Shields PG, Morel-Espinosa M, Valentin-Blasini L, et al; Lung Injury Response Laboratory Working Group. Vitamin E Acetate in Bronchoalveolar Lavage Fluid Associated with EVALI. *N Engl J Med*. 2019 Dec 20. doi: 10.1056/NEJMoa1916433.
6. Chatterjee K, Alzghoul B, Innabi A, Meena N. Is vaping a gateway to smoking: a review of the longitudinal studies. *Int J Adolesc Med Health*. 2016 Aug 9;30(3). pii: /j/ijamh.2018.30.issue-3/ijamh-2016-0033/ijamh-2016-0033.xml. doi: 10.1515/ijamh-2016-0033.
7. Berry KM, Fetterman JL, Benjamin EJ, Bhatnagar A, Barrington-Trimis JL, Leventhal AM, Stokes A. Association of Electronic Cigarette Use With Subsequent Initiation of Tobacco Cigarettes in US Youths. *JAMA Netw Open*. 2019 Feb 1;2(2):e187794. doi: 10.1001/jamanetworkopen.2018.7794.
8. Kim S, Selya AS. The Relationship Between Electronic Cigarette Use and Conventional Cigarette Smoking Is Largely Attributable to Shared Risk Factors. *Nicotine Tob Res*. 2019 Nov 4. pii: ntr157. doi: 10.1093/ntr/ntr157.
9. Hu SS, Homa DM, Wang T, Gomez Y, Walton K, Lu H, et al. State-Specific Patterns of Cigarette Smoking, Smokeless Tobacco Use, and E-Cigarette Use Among Adults — United States, 2016. *Prev Chronic Dis* 2019;16:180362.
10. Centers for Disease Control and Prevention. Youth Risk Behavior Surveillance — United States, 2017. *MMWR* 2018;67(No. 8).
11. Centers for Disease Control and Prevention. Vital Signs: Exposure to Electronic Cigarette Advertising Among Middle School and High School Students — United States, 2014. *MMWR* 2016;64(No. 52): 1403-8.
12. Pepper, J., et al. (2016). Adolescents' interest in trying flavoured e-cigarettes. *Tobacco Control*, 25(Suppl 2), ii62-ii66.