

ÜÇÜNCÜ DÜNYADA SİGARA TUZAĞI

Mutlu Demirkan

Rotalarını üçüncü dünyaya çeviren çokuluslu sigara şirketleri, gelişmiş ülkelerde tütün kontrol yasalarının sıklığı nedeniyle uygulayamadıkları reklam ve pazarlama stratejilerini az gelişmiş ülkelerde yürütüyorlar. Reklam yasağının hiç uygulanmadığı bazı Latin Amerika ülkelerinde Philip Morris'in (PM) sembolü Marlboro Man, Amerikan gönencinin ve sert erkekliğin idolu olarak her zaman ve her yerde 7'den 70'e insanların karşısına çıkıyor. ABD kökenli Philip Morris, R.J. Reynolds ile ABD-İngiliz firması British-Amerikan Tobacco (BAT) başta olmak üzere, 50 ülkeyi aşkın ülkede faaliyet gösteren çokuluslu sigara şirketleri, girdikleri her ülkede önce halkın ağız tadını Amerikan tütününe alıştıırıp, tütün sektöründeki yerlerini genişletiyorlar. Bu alandaki yasal engelleri aşmak, yatırım teşviği alabilmek için lobi faaliyetleri yürütüyorlar. Büyük ve saygın yerli şirketlerle kurulan ortaklıklar da özel avantajlar getirdiği için tercih edilen yöntemler arasında.

1970'le 1990 arasında kişi başına tütün kullanımı gelişmiş ülkelerde yüzde 10 gerilerken, Üçüncü Dünya ülkelerinde yüzde 64 artış gösterdi. Bu süre içinde Haiti, Endonezya, Nepal, Senegal ve Suriye'de iki kat artan sigara tüketimi Kamerun ve Çin'de üç katına çıktı.¹ 1974-76 arasında dünya tütününün yüzde 49'unu düşük gelirli ülkeler tüketirken 2000 yılı itibarıyla bu oran yüzde 71'e ulaştı. 1991-2000 arasında parasal hacim bakımından dünya tütün pazarında yüzde 4.4'lük büyümeye karşın Asya'da yüzde 33'lük bir genişleme bekleniyor. PM 1990'dan bu yana ABD'deki satışlarını sadece yüzde 4.7 arttırırken yurtdışında bu oran yüzde 80'i buldu.

Sigaraya bağlı hastalıklardan ölüm oranında belirgin bir yükseliş yaşanıyor. 1990'da 3 milyon, 3.5 milyon olan sigaraya bağlı ölüm sayısının 2020 yılında 10 milyona çıkması bekleniyor. Bu kaybın 7 milyonu da az gelişmiş ülkelerde gerçekleşecek.

Wall Street Journal Gazetesi'nin sigara-tütün konularında uzmanlaşmış muhabirlerinden biri olan Suein L. Hwang (adı Al Pacino'nun da oynadığı ve sigara şirketleriyle ilgili bir olayı konu alan Köstebek filminde de geçiyordu) PM'in 'Türk gibi çok sigara içiyor' sözüne kaynaklık eden bir ülkede Amerikan tütünü tadının nasıl yerleştirdiğini ve ABD'li bu dev sigara şirketinin Türk pazarına nasıl hakim olduğunun öyküsünü anlatmıştı. Türkiye'ye gelerek araştırmalar yapan gazeteci, Turgut Özal döneminde başlayan yabancı sigaraların yerel piyasalara girmesine de olanak tanıyan serbestleştirme dönemine kadar uzanan bir 'adım adım yükselme' hikayesi kaleme alıyordu. ABD'li gazeteci, 1994'ten 1997'ye kadar yabancı ülkelerdeki kâr rını yüzde 60 arttırarak 4.6 milyar dolara ulaştıran PM'in en kazançlı çıktığı ülkenin Türkiye olduğunu belirtiyor. Hükümetin tahminlerine göre nüfusun yüzde 43'ünün sigara tiryakisi olduğu bir ülkede (ABD'deki yüzde 25'lik oranla karşılaştırıldığında) bu başarının kaçınılmazlığının altını çiziyor Hwang: "Özellikle de ABD'de her yıl tüketim oranının yüzde 0.5 gerilemesine karşın Türkiye'nin yüzde 4.76'lık tüketim artışıyla dünyanın en hızlı büyüyen sigara pazarı olduğu düşünülürse..."

Sigara ve Sağlık Ulusal Komitesi Başkanı Prof. Dr. Elif Dağlı da Türkiye'de sigara tüketimindeki artışa karşın sigaralarda kullanılan Türk tütünü oranında önemli bir düşüş olduğuna dikkat çekiyor. 1990 sonrası süreçte Türkiye'de üretilen sigaralarda Amerikan tütünü kullanım oranı giderek artarak Türk tütününü geride bıraktığını vurgulayan Dağlı, 2000 yılına gelindiğinde, dünya tütün pazarında ABD'nin payı yüzde 10'dan yüzde 24.1'e çıkarken Türkiye'nin payı yüzde 8'den yüzde 2.5'e gerilediğinin de altını çiziyor:

"Türkiye'nin sigara ithalatı, tütün kontrol yasalarının değiştirilmeye başladığı 1980 sonrası dönemde belirgin biçimde artış gösterdi. İthal edilen sigara için ödenen para (döviz kuru üzerinden) 1984 yılında 100 kabul edilirse 1987 yılına gelindiğinde 687'ye çıkmıştı. Anılan dönemde Türkiye'nin tütün ihracatı da gerilemişti. İhracat yapan şirketlerin sayısı 1970'te 59 iken 1996'da 16'ya düşmüştü ve bu şirketlerin yarısı da çokuluslu şirketlere aitti."

PM'in Türkiye pazarında önlenemeyen yükselişi

Wall Street Journal muhabiri Hwang, "PM Türkiye'ye Amerikan tütünü tadını nasıl yerleştirdi?" başlıklı makalesinde, bu dev şirketin dünyanın en hızlı büyüyen pazarındaki yükselişinin, en ince ayrıntılarına kadar düşünülmüş, programlanmış bir stratejinin izlerini taşıdığını belirtiyor: "Ortaköy'deki bar ve kafelerde şirketin ücretsiz dağıttığı kırmızı-siyah Marlboro logolu tepsileri

taşıyan garsonlar, yine Marlboro yazısı taşıyan promosyon şemsiyelerin altında oturan müşterilerine hizmet sunuyordu. 'Marlboro Man' giysileri içindeki sigara satıcısı, 100 dolar ödedikleri son moda haki renkli Marlboro Classic pantolonlarını giyen genç sigara tiryakileri arasında dolanıyordu."

Dünyadaki her 6 sigaradan birinin üreticisi olan PM'in Türkiye pazarına giriş hikayesinin, diğer 30 ülkeye 'sızma' stratejisiyle benzerlikler taşıdığını belirten Hwang, şirketin önce hükümetin tütün fiyatları üzerindeki kontrolünü ortadan kaldırmak için lobi faaliyetleri düzenleyerek Türkiye'nin en saygıdeğer işadamlarıyla yakınlık kurduğunu ifade ediyor. Daha sonra milyonlarca dolar harcanarak TEKEL fabrikalarında üretilen sigaralara dikkatli bir mühendislik çalışmasıyla yerel tütünden farklı, daha güçlü ve daha fazla nikotin içerikli olan 'Amerikan lezzetinin katılması' sağlandı. Bu sigaralar tüm yurda dağıtılırken kovboy reklamları için para muslukları açılmıştı. Bu süreçte, PM'in pazar payının Türk piyasasında önlenemeyen yükselişi başladı. 1995'te yüzde yüzde 15 olan pazar payını yüzde 23'e çıkarırken Tekel'in pazar payının aynı süre içinde yüzde 82'den yüzde 70'e gerilemesinin nedeni de ortaya çıkıyordu. Bu arada Winston ve Camel markalarının sahibi R.J. Reynolds'ın pazar payı da şirketin verilerine göre yüzde 2.9'dan yüzde 7.3'e fırlıyordu.

Wall Street Journal muhabiri, 1980'lerin başına kadar yabancı sigaraların satışının yasal olmadığını anlatarak şöyle devam ediyor makalesine: "**Ülkesini serbest girişimin bir modeli haline getirmeye karar veren dönemin başbakanı Turgut Özal'ın ilk hedeflerinden biri, sigara, tuz ve likör satımında Osmanlı İmparatorluğu döneminden beri monopol konumunda olan TEKEL oldu. TEKEL yıllar süren bir süreçte, bürokratlarca Bay Özal'ın istediği değişikliklere hazırlandı. 1984 yılında Bay Özal, sultanlar döneminden beri ilk defa ülkesinde yabancı sigaraların satışına izin verildiğini açıkladı."**

Ancak "bu işte bir bit yeniği vardı" diye devam ediyor Suein Hwang; çünkü TEKEL'in dağıtım ve fiyat konusundaki kontrolü sürüyordu. TEKEL, sözkonusu avantajını kullanarak Tekel2000 markası ile pazarın %25'ine hakim duruma geldi. PM, bu dezavantajını gidermek için hükümete karşı 'yatırım' kozunu kullandı. Şirketin o dönemdeki Türkiye bölümü şefi Norman Janelle, TEKEL'in dağıtım ve pazarlamadaki kontrolünden vazgeçmesi durumunda milyonlarca dolarlık yatırım musluğunu açacaklarını belirten demecini verdi.

Sabancı ile gelişen ilişkiler

PM Türkiye'nin güçlü işadamlarından Sakıp Sabancı ile ilişkilerini çoktan geliştirdiğini ve Sabancı'nın, Başbakan Turgut Özal'la iyi ilişkilere sahip olduğunu aktaran ABD'li gazeteci, şöyle devam ediyor: "**Eldeki kozların ortaya serildiği 1989 yılında, PM yetkilileri ile bir araya gelen Tekel yöneticileri fiyat ve dağıtım kontrolü haklarından vazgeçmeyi kabul etmediler. Toplantı boyunca sessizliğini koruyan Sakıp Sabancı, bu noktada sandalyesinden kalkıp cüssesini aşan bir ses tonuyla, 'Bakın bu korkulacak bir şey değil. Türkiye'nin yararına, sizin yararınıza' diye konuştu."** (Hwang, bu noktada bir kaç defa aramasına karşın Sakıp Sabancı'nın bu konuda kendisini yanıtlamadığını da belirtiyor.) Bunun üzerine TEKEL yetkilileri yumuşar ve PM, 1991 yılında kendi fiyatını ve dağıtımını yapma hakkını alır. Türkiye Sigara ve Sağlık Ulusal Komitesi Başkanı Prof. Elif Dağlı da Türkiye'de tütün fiyat kontrolüyle ilgili yasanın PM'in Sabancı Holding'le kurduğu PhilSa'nın kuruluş sürecine paralel olarak değiştirildiğinin altını çiziyor: "2000 tonun üzerinde üretim yapan her firmaya" fiyat belirleme, dağıtım ve serbest satış hakkının verilebilmesini sağlayan değişiklik, bu dönemde bu kapsamda üretim yapan tek firma olan PhilSa'ya yarıyordu. "

Kendisine özel yapılan bir yasa değişikliğiyle, Türkiye'de serbest fiyat belirleme ve dağıtım yetkisine kavuşan PM, bu yasal yetkinin çıkmasından birkaç ay sonra şirket Sabancı Holding'le bir ortaklık kurduğunu açıkladı. Torbalı'daki 100 milyon dolarlık fabrikanın yapımına da o dönemde başlandı. Fabrika 1993'te açıldığında bu döneme dek PM'in Türkiye'de yaptığı harcamalar 230 milyon doları bulmuştu. Artık PM'in Türkiye'de üretim kapasitesi yılda 28 milyar sigara olan bir fabrikası da vardı.

1994 Eylül'ünde PM kendi dağıtım ve pazarlama işine resmen başladı ve bütün satış noktalarına kovboy kılığındaki dağıtım elemanlarını gönderdi. Bütün dünyada olduğu gibi PM satan bayiler bir reklam öğesine dönüştürüldü. İstanbul'daki pek çok bar ve kahve, firmanın sponsorluğuyla 'Marlboro tarzında' dekore edildi. Nüfusunun üçte birinin 35 yaş altında olduğu bir ülkede PM'in hedef kitlesi, doğal olarak gençler olacaktı. PM ve R.J. Reynolds için çalışan adamlar, haftanın her günü özellikle okullarda ya da yakın yerlerde dolaşarak günde 5 pakete

yakın sigarayı 'örnek' olarak dağıtıyorlardı. Her türlü sigara reklamının ve içmeyi teşvik edici yayının yasak olduğu Türkiye'deki reklam yasağını delmek bu konuda tecrübeli olan PM gibi sigara firmaları için hiç de zor değildir. Dergi ve gazetelerde Marlboro'nun sponsorluk yaptığı etkinliklerin haberlerinde firmanın adı 'yanlışlıkla' silinmeden yayımlanır. Marlboro tarafından tasarımı yapılmış sigara bayilerindeki tabelalardan Marlboro yazısı çıkarılır ancak kolayca tanınacak kırmızı şeritler olduğu gibi kalır. Aynı uygulama Camel markası için de yapılır. Yasa hiçbir şeyi değiştirememiştir. PM'in reklam sınırlamalarına uymak için satış noktalarındaki ve satış elemanlarının tişörtlerindeki Marlboro yazısını sildirmiştir; ancak 'sigara dışındaki ürünlere' yasak getirilmediği iddiasıyla etkinliklerini sürdürmektedir. Marlboro Classic adı altında piyasada olan kot pantolonlar, gençler arasında yaratılan özentisi sayesinde 100 dolar dolayındaki fiyatına karşın alıcı bulmaktadır.

Türkiye Sigara ve Sağlık Ulusal Komitesi Başkanı Prof. Dr.Elif Dağlı da Türkiye'de tütün kontrol yasasının çıkışını ve uygulanmasını en yakından izleyen kişilerden biri olarak ABD'li sigara devlerinin bu konudaki ihlallerinin ileri boyutlara vardığını altını çiziyor. Dağlı, Marlboro'nun 31 Mayıs 1991'de (yani ne tesadüftür ki Dünya Sigarasızlık Günü'ne rastgelen bir günde) İstanbul'da Marmara Üniversitesi Kampüsü'nde bir 'Müzik Disko Şov' düzenlediğini ancak bu olaya tepkinin bir gazetede küçük bir köşe yazısından öteye gitmediğine dikkat çekiyor. Her türlü reklamın yasak olmasına karşın sigara firmaları, gazetelere logo ve firma isimlerini kullanarak fiyat değişikliklerini bildirmek için ilan vermekte, hatta işin daha da komiği bazen 'fiyatlarımızda değişiklik olmamıştır' gibi ibarelerle ilanlar yayımlanmaktadır.

Başkalarının hayatlarını tehdit eden ikramiyeler

Dünyanın en büyük sigara şirketi PM, piyasanın yüzde 16'sını kontrol altında tutuyor ve dünyanın en popüler sigara markasını satıyor. 54 ülkede sigara şube, ortaklık ya da lisans anlaşması var. 1990'dan beri ABD'deki satışlarını sadece yüzde 4.7 arttırmasına karşın yurtdışında bu oran yüzde 80'i buldu. 1997'de yurtdışındaki satışlardan elde edilen kâr 4.6 milyar dolara ulaşarak ilk defa yurtiçindeki kâr rakamını geride bıraktı. Şirket yönetim kurulu Başkanı Geoffrey Bible'in artan sigara satışlarından kaynaklanan ikramiye tutarı 30 milyon dolardı. Şirket genelinde bu ikramiye tutarı ise 170 milyon dolara ulaşıyordu. 1996'da PM yurtdışı reklamlar için 813 milyon dolar harcadı.

Dünyanın ikinci büyük şirketi olan British American Tobacco (BAT), 65 ülkede temsilciliği olan ve dünya çapında sektörün yüzde 15'ini kontrol ediyor. 1997 yılında BAT'ın yurtdışı operasyonlardan gelen kârı 2 milyar dolara ulaştı. BAT Latin Amerika pazarının yüzde 60'ını kontrol ediyor. Bu oran Philip Morris'in yüzde 30 olan pazar payının iki katını oluşturuyor. BAT'ın patronu Martin Broughton'ın 1997'deki maaşı 1.3 milyon dolardı.

Camel, Winston,Salem gibi markaların sahibi ve dünyanın üçüncü büyük sigara şirketi RJR Nabisco'nun ise 57 ülkede şube, ortaklık ve lisans anlaşması var. RJR ise dünya pazarının % 4'üne sahip. Başkanı Steven Goldstone'un 1996 yılı ücreti, ikramiyeler ve ortaklık payı ile birlikte 7.1 milyon dolar. 1990'dan beri yurtdışındaki satışlarını yüzde 75 arttırmasına karşın şirket, PM ve BAT'a ayak uyduramadı. 80'lerin başında gerçekleştirilen R.J. Reynolds-Nabisco birleşmesinden gelen büyük borcun ve aleyhine açılan davaların maliyetinin etkisiyle, yurtdışı satışlarında önemli ölçüde gerileme kaydetti. 1997'de kârı yüzde 5 düştü.

Son 10 yıldır PM, RJR Nabisco ve BAT, hem ABD'deki hem de dışarıdaki fabrikalarında yabancı tütün kullanmaya başladılar. ABD, dünyanın en büyük sigara ithalatçısı olma azmindeydi. Ve zaten aynı zamanda dünyanın en büyük üç sigara şirketinden 2'sine ve üç büyük yaprak tütün ticareti şirketine ev sahipliği yapıyordu.

Yakın zamana kadar büyük tütün şirketlerinin küresel ölçekteki büyüye gelişiminin ardında ABD hükümetinin tam desteği vardı. ABD'nin tütün ihracı için büyük ölçekli promosyonu, 'Barış için Gıda' programı altında yüzlerce milyon dolarlık tütünün Asya, Afrika ve Latin Amerika'ya gemilerle taşındığı 2. Dünya Savaşı sonrası döneme dayanır. Bu program bugünün çokuluslu şirketlerinin yolunu açmıştır. Kongrenin ABD ticaret yetkililerinin sigara reklamı yapmasını sınırlayıcı kararlar almasına karşın büyük sigara şirketleri serbest piyasalara girebilmek için her gün yeni yöntemler geliştiriyor. PM ve BAT, NAFTA'dan sonra Meksika'da yerel firmaların koruma önlemlerini delip geçmeyi başardı.

Bütün Üçüncü Dünya'da senaryo aynı

San Francisco Tütün Karşıtı Koalisyonu çalışanlarından Ross Hammond'ın raporunda yer alan

bilgiler, ABD'nin arka bahçesinin de tütün şirketleri tarafından alt-üst edildiğini gösteriyor. Reklam yasağı olmayan ülkede, Meksikalıların beyni, televizyonun en çok izlendiği zaman dilimlerine konan Amerikan sigarası reklamlarıyla yıkanıyor. Bu saatlerde ekran karşısına geçen Meksikalılar, sigara içmeyi macera, çekicilik, asilik, seks ve Amerikan gönenci ile bağlantılandıran reklamlarda 'Marlboro dünyasına hoşgeldiniz' diyen sesi dinlemek durumunda kalıyor. Arjantin'de hükümetin televizyon reklamlarına yönelik sıkı önlemler getirmesi, tütün sanayiini daha zekice yaklaşımlar üretmeye zorladı. 1996 yılında Camel paketi resimli kamyonetler ülkeyi boydan boya dolaştı. Arjantinliler, poster, şort, bardak ve Harley-Davidson motosikletleri üzerinde reklamlarla karşılaştılar. Joe Camel ve 'Hard Pack' blues bandının reklamlarını taşıyan otobüsler ülkenin her yanındaydı. Reklamlar işe yarıyordu. Meksika'da 1996 yılında yapılan bir araştırma, televizyon izleyicilerinin en çok anımsadıkları 4. reklamın Marlboro olduğunu ortaya koyuyordu. Arjantin'deki kampanya süresince Camel satışları yüzde 50 oranında arttı.

Fakat bununla birlikte Dünya Sağlık Örgütü verilerine göre, Meksika'da 1970 ile 1990 arasında akciğer kanserine bağlı ölümler yüzde 220 oranında artmıştı. Latin Amerika genelinde tütün kullanımıyla ilgili hastalıklar artmış ve bu tür rahatsızlıklar her yıl 150 bin kişi kaybedilir hale gelmişti. Eğer artış hızı aynı kalırsa 30 yıl içinde bu rakamın 1 milyonu bulması bekleniyor.

Ve sigara tiryakileri yüzünden yoksul ülkeler, sağlık harcamaları, verimlilik kaybı, yangınlar gibi nedenlerle milyarlarca dolar bedel ödemek zorunda kalıyorlar.

Latin Amerika'da her yıl yarım milyar dolar kâr getiren tütün piyasasının yüzde 60'ının hakimi İngiliz firması British Amerikan Tobacco. Piyasanın geri kalanı da ABD kökenli PM'in kontrolünde. Üçüncü oyuncu yine ABD kökenli RJR Nabisco. Son 20 yılda bu üç dev Latin Amerika ve dünya çapında özelleştirme vurgunları, yurt aşırı ortaklıklar kurarak, yeni fabrikalar ve dağıtım ağları oluşturarak hızla büyüdü. Her üç dev şirketin de 50 ülkede, kendilerine ait ya da ortaklık payları olan fabrikaları var. Üstelik bu şirketler ABD'de uzun süre önce yasaklanan pazarlama ve reklamcılık teknikleri kullanabiliyorlar. Şirketler 'serbest ticaret' maskesi altında, kamu sağlığı ile ilgili yasaları değiştirmek ya da atlatılmak için ekonomik ve politik baskı uyguluyorlar.

Hükümetlerin pazarda ağır kısıtlamalar getirdiği durumlarda, çokuluslu şirketler kaçakçılık yoluna da başvurabiliyorlar. Çünkü yaprak tütün piyasasının hakimi de Amerikan firmaları ve Washington Latin Amerika pazarını kontrol altına almak konusunda ısrarlı.

Temmuz 1997'de, PM ve BAT Meksika'nın iki sigara şirketinin kontrolünü toplam 2.1 milyar dolar hisse bedel ödeyerek satın aldılar. Her iki firma hükümet 1980'lerde bazı sınırlamalarla onları dışarı atıncaya kadar gayet memnundular. Meksika'da PM ve BAT, ucuz işgücü ve tütün temin etmekten, ABD şirketlerine uygulanan imtiyazlar ve dünyanın en büyük 15. pazarında iş yapmaktan hoşnutlardı.

NAFTA kozu bir kez daha sahnede

Meksika'da erkeklerin yüzde 39'u kadınların da yüzde 19'u sigara yılda 60 milyar sigara tüketiyor. Meksika'nın tütün kontrol yasaları oldukça gevşek. Sigara paketlerinin üzerindeki tek uyarı, '**Bu ürün sağlığınıza zarar verebilir**' yazısı. Küçüklere satış konusunda hiçbir sınırlama yok ve televizyon reklamlarının en çok izlenen saatlerde gösterilmesine izin veriliyor. 1980'lerin sonunda şirketler sigaradaki vergi kesintilerini indirme yönünde başarılı bir baskı uyguladılar. Kuzey Amerika Serbest Ticaret Anlaşması'nın (NAFTA) uygulanmaya başlanmasıyla ABD'nin tarifeleri düşürmesi Meksika'dan ABD'ye yönelik ihracatı da yükselişe geçti.

Guatemala, büyük bir yerli nüfusa sahip olması nedeniyle Orta Amerika'nın en düşük sigara tiryakisi oranına sahip ülkesi. 15 yaş ve üstü için 1980-82 arasında yılda 640 olan kişi başına sigara tüketimi 1990-92 arasında 340'a geriledi. 1992'den beri de tüketim oranı hemen hemen aynı düzeyde seyrediyor. 1989'da yapılan bir araştırmaya göre, tütün kullanımının daha yaygın olduğu kent merkezlerinde sigara içenlerin oranı erkeklerde yüzde 38, kadınlarda ise yüzde 18. Pazarın yüzde 72'si PM'in, yüzde 27'si de BAT'ın kontrolü altında.

Guatemala sigaraya bağlı hastalıklara yol açtıkları için tütün şirketlerine karşı dava açılan ilk ülke oldu. Washington Bölge Mahkemesi'nde görülen davada, şirketler kamuoyunu sigaranın tehlikeleri konusunda yanlış bilgilendirmekle suçlandı ve sigaranın yol açtığı hastalıkların tedavi masrafı olarak hesaplanan 800 milyon doların yaklaşık üç katı kadar tazminat istendi. Mahkemede yoğun biçimde bastırılmasına karşın Guatemala hükümeti hiç bir zaman sigaraya

karşı propaganda yürütmedi. Ülkede hâ lâ kapalı salonlarda ve kamu binalarında sigara içilmesi, 18 yaşından küçüklere sigara satılması ve reklam serbest. Paketler üzerindeki sağlık uyarısı çok küçük ve yerli dilinde yazılıyor.

1975 ve 1997 arasında yaprak tütün ihracatı ikiye katlanarak Brezilya'yı dünyanın en büyük ihracatçısı konumuna getirdi. Ancak sektörde yabancı tüccarlar ağırlıktaydı: Ülkedeki tütün tüccarlarının yaklaşık yarısının ABD kökenli iki büyük tütün tüccarı olan Universal ya da Dimon'la sözleşmesi vardı. Çiftçi ailelerinin 1980'lerin sonunda yaptığı bir grevden sonra tüccarlar fiyatları sabitleyerek ve ürününü başkalarına satan çiftçileri cezalandırdı. Çiftçilerden düşük fiyatlarla ürün alma olanağı ve hükümetin uyguladığı teşvikler, tütün işini çok kârlı hale getirdiği için üretim günden güne artıyor. Ülkede tütün üretimi için her yıl binlerce hektar orman alanı talan ediliyor. Endüstride ABD'de kullanımı yasak olan toksik pestisidler kullanılıyor. Tütün çiftçilerinin yarıya yakını bu pestisidin kullanımına bağlı, baş ağrısı, sinir krizi ve benzeri hastalıklarla yaşıyor. Güney Brezilya'daki çiftçiler 10 yılı aşkın süredir daha hızlı büyüyen ve daha fazla nikotin içeren ürünler elde etmek için genetik olarak müdahale ediyorlar.

Daha fazla nikotin, daha fazla para

BAT Brown ve Wiliamson harmanı için bir süredir Kaliforniya'da DNA Bitki Teknolojisi adlı bir firmayla genetik çalışmalar yürütüyor. 'Çılgın tütün' adıyla bilinen geliştirilmiş tütün daha fazla nikotin içeriyor ve çiftçilerin başının dönmesine yol açıyor. 1990-94 yılları arasında Soura Cruz ABD'ye bu türden tonlarca tütün taşıdı ve Pall Mall, Lucky Strike sigaralarının yapımında kullandı. Amerikan Adalet Mahkemesi, Brown and Williamson ve DNA hakkında yurda yasadışı yollardan tohum getirdiği için bir suç dosyası hazırladı. Ocak 1998'de, DNA hafif kabahatli bulundu ve Brown and Williamson'ın nikotin düzeyini değiştirme yönündeki çalışmaları konusunda bir soruşturmaya yardımcı olmayı kabul etti. Bu arada yaprak tütün ihracatındaki gelişmelerle, 1981 ile 1996 arasında sigara ihracatı yüzde 1000 arttı ve Brezilya'ya dünya sıralamasında 10. sıraya taşıdı. Brezilya'da yetişkinlerin yaklaşık yüzde 30'u sigara kullanıcısı. BAT'ın şubesi Souza Cruz yerel sigara pazarının yüzde 84'ünü kontrol ediyor. Geri kalanı da PM'in elinde.

Brezilya, Latin Amerika'nın diğer ülkelerine oranla göreceli olarak daha sıkı tütün kontrol yasalarına sahip. 1996'da çıkarılan bir yasa akşam 9.00'dan önce televizyonda sigara reklamlarını ve bu reklamlarda sigara içmenin rahatlama, seks veya sporla bağlantılandırılmasını yasakladı. Yasa kamuya açık kapalı alanlarda ve toplu taşıma araçlarında sigara içilmesini de yasaklıyordu. Brezilya aynı zamanda sigaranın 'promosyon' olarak dağıtımını ve çocuklara satılmasını da yasaklıyor. Bütün reklamlarda, paketlerin üzerinde ve satış yerlerinde sağlık uyarılarının bulunması şart koşulmuştu. Sigaradan alınan vergi ABD'dekinin yaklaşık iki katı olan yüzde 78'e ulaşıyor. Vergiler ve reklam sınırlamaları erkeklerdeki sigara kullanma oranını durdurduysa da ancak kadınlarda bu oran tırmanma eğiliminde.