

**World Health
Organization**

WHO REPORT ON THE GLOBAL TOBACCO EPIDEMIC, 2011

Warning about the dangers of tobacco

Executive summary

fresh and alive

mpower

© World Health Organization 2011

All rights reserved. Publications of the World Health Organization are available on the WHO web site (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press through the WHO web site (http://www.who.int/about/licensing/copyright_form/en/index.html).

The boundaries and names shown and the designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in Switzerland

- M**onitor Monitor tobacco use and prevention policies
- P**rotect Protect people from tobacco smoke
- O**ffer Offer help to quit tobacco use
- W**arn Warn about the dangers of tobacco
- E**nforce Enforce bans on tobacco advertising, promotion and sponsorship
- R**aise Raise taxes on tobacco

Overview

Tobacco use continues to be the leading global cause of preventable death. It kills nearly 6 million people and causes hundreds of billions of dollars of economic damage worldwide each year. Most of these deaths occur in low- and middle-income countries, and this disparity is expected to widen further over the next several decades. If current trends continue, by 2030 tobacco will kill more than 8 million people worldwide each year, with 80% of these premature deaths among people living in low- and middle-income countries. Over the course of the 21st century, tobacco use could kill a billion people or more unless urgent action is taken.

The World Health Organization Framework Convention on Tobacco Control (WHO FCTC) demonstrates global political will to strengthen tobacco control and save lives. The WHO FCTC is a legally binding global treaty that provides the foundation for countries to implement and manage tobacco control programmes to address the growing epidemic of tobacco use. As of May 2011, the WHO FCTC has 173 Parties

covering 87% of the world's population, making it one of the most rapidly embraced treaties in United Nations history.

To help countries fulfill their WHO FCTC obligations, in 2008 WHO introduced the MPOWER package of six evidence-based tobacco control measures that are proven to reduce tobacco use and save lives. The MPOWER measures provide practical assistance with country-level implementation of effective policies to reduce the demand for tobacco. The MPOWER measures focus on demand reduction, although WHO also recognizes the importance of and is committed to implementing the supply-side measures contained in the WHO FCTC.

The continued success of the WHO FCTC is detailed in this year's WHO Report on the Global Tobacco Epidemic, 2011, the third in the series of WHO reports on the status of global tobacco control policy achievement. All data on the level of countries' achievement for the six MPOWER measures have been updated

through 2010, and additional data have been collected on warning the public about the dangers of tobacco. This year's report examines in detail the two primary strategies to provide health warnings – labels on tobacco product packaging and anti-tobacco mass media campaigns. The report provides a comprehensive overview of the evidence base for warning people about the harms of tobacco use, as well as country-specific information on the status of these measures.

To continue the process of improving data analysis, categories of policy achievement have been refined and, where possible, made consistent with new and evolving WHO FCTC guidelines. Data from the 2009 report have been reanalysed to be consistent with these new categories, allowing for more direct comparisons of the data across both reports. This year continues the practice of printing a streamlined summary version of the report and publishing more detailed country-specific data online (<http://www.who.int/tobacco>).

THE STATE OF SELECTED TOBACCO CONTROL POLICIES IN THE WORLD, 2010

Key findings

Substantial progress continues to be made in applying the MPOWER measures. Roughly 3.8 billion people (55% of the world's population) are covered by at least one measure at the highest level of achievement, including 1.1 billion people covered by a new policy since 2008.

- Mass media campaigns, an MPOWER measure assessed for the first time for this report, were conducted in 23 countries, comprising a significant 1.9 billion people, airing a best-practice anti-tobacco mass media campaign in 2009 or 2010.
- The greatest progress as measured by population coverage has been in the area of health warnings on tobacco packaging; three more countries with a total population of 458 million have enacted pack labelling laws at the highest level.

- Although subnational mass media campaigns were not formally assessed, it is likely that a substantial number of people were exposed to anti-tobacco advertising conducted at the local level.
- National-level smoke-free laws covering all public places and workplaces have been newly enacted by 16 countries with a total of 385 million people; an additional 100 million people are newly protected by comprehensive smoke-free laws at the subnational level.
- Comprehensive services to help people quit tobacco use have been applied by one additional country, with a total population of 76 million.
- Complete bans on all tobacco advertising, promotion and sponsorship are now in place in three more countries, with a total population of 80 million.

- An additional 115 million people are now living in countries with the recommended minimum tobacco taxes, and 26 countries and one territory now have taxes constituting the recommended minimum of 75% of retail price.
- Despite the progress being made by countries in levying revenue-generating tobacco taxes, governments still inadequately fund tobacco control activities. Governments collect nearly US\$ 133 billion in tobacco excise tax revenues, but spend less than US\$ 1 billion on tobacco control, a deficit that is most evident in low- and middle-income countries.

SHARE OF THE WORLD POPULATION COVERED BY SELECTED TOBACCO CONTROL POLICIES, 2010

Note: The tobacco control policies depicted here correspond to the highest level of achievement at the national level.

INCREASE IN THE SHARE OF THE WORLD POPULATION COVERED BY SELECTED TOBACCO CONTROL POLICIES SINCE 2008

Notes: Changes of less than 1% are not labelled on the graph.

Data on monitoring are not shown in this graph because they are not comparable between 2008 and 2010. Mass media data were collected for the first time in 2010, so no comparable data are shown for 2008. The tobacco control policies depicted here correspond to the highest level of achievement at the national level.

Conclusion

The WHO FCTC demonstrates continued global commitment to decisive action against the global tobacco epidemic, which kills millions of people and costs hundreds of billions of dollars each year. A total of 173 Parties to the WHO FCTC, covering about 87% of the world's population, have made a legally binding commitment to implement effective tobacco control policies. The WHO FCTC provides countries with the necessary tobacco control tools that, when implemented and enforced, will reduce tobacco use and save lives.

The status of the MPOWER measures presented in this WHO Report on the Global Tobacco Epidemic, 2011 show that it is possible for any country, regardless

of political structure or income level, to implement an effective tobacco control programme to reduce tobacco use. The progress in reaching the highest level of the MPOWER measures is a sign of the growing success of the WHO FCTC and provides strong evidence that there is political will for tobacco control on both national and global levels, which can be harnessed to great effect.

Many countries have made significant progress in fighting the epidemic of tobacco use, and can be looked to as models for action by those countries that have not as yet adopted these measures. Countries must continue to expand and intensify their tobacco control efforts, ensuring they

have both the financial means and political commitment to support effective and sustainable programmes.

Although there has been substantial progress on tobacco control in many countries, more work needs to be done. The successes already achieved can and must be expanded upon so that all people worldwide are fully protected against the harms of tobacco use. Continued progress will stop millions of people from dying each year from preventable tobacco-related illness, and save hundreds of billions of dollars a year in avoidable health-care expenditures and productivity losses. It is up to us to make sure that this occurs.

Progress continues – nearly 3.8 billion people are now covered by an effective tobacco control measure.

The *WHO Report on the
Global Tobacco Epidemic, 2011*
was made possible by funding
from **Bloomberg Philanthropies**

Photographs © The World Bank

Page 2 – Photographer: Curt Carnemark

Page 4 – Photographer: Anvar Ilyasov

Design by **Estúdio Infinito**

Layout by **designisgood.info**

Printed by the WHO Document Production Services, Geneva, Switzerland

**World Health
Organization**

**20 Avenue Appia
CH-1211 Geneva 27
Switzerland
www.who.int/tobacco/**