

WHO EUROPEAN COUNTRY PROFILES ON TOBACCO CONTROL

WHO EUROPEAN COUNTRY PROFILES ON TOBACCO CONTROL 2003

ABSTRACT

The WHO European Country Profiles on Tobacco Control 2003 covers a wide spectrum of indicators on tobacco use and tobacco control policies in the WHO European Region. It reflects the changes that have occurred since the previous publication in 2001 and presents the current status of tobacco-related information in countries. The profiles cover five main areas: smoking prevalence, legislation, economics, cessation and general policy. An important advance on the 2001 exercise is that national legislation on tobacco control has been both directly checked and crosschecked with information received from other sources. The information in this document is also available in WHO European on-line database at http://data.euro.who.int/tobacco/.

Keywords

SMOKING - prevention and control **TOBACCO** DATA COLLECTION NATIONAL HEALTH PROGRAMS **SMOKING CESSATION LEGISLATION HEALTH POLICY ECONOMICS EUROPE**

ISBN 92 890 1086 X

Address requests about publications of the WHO Regional Office to:

publicationrequests@euro.who.int (for copies of publications) • by e-mail

permissions@euro.who.int (for permission to reproduce them) pubrights@euro.who.int (for permission to translate them)

• by post Publications

WHO Regional Office for Europe

Scherfigsvej 8 DK-2100 Copenhagen Ø, Denmark

© World Health Organization 2003

All rights reserved. The Regional Office for Europe of the World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full.

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. Where the designation "country or area" appears in the headings of tables, it covers countries, territories, cities, or areas. 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.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use. The views expressed by authors or editors do not necessarily represent the decisions or the stated policy of the World Health Organization.

Acknowledgements

This document was prepared by Dr Haik Nikogosian, Ms Ionela Petrea and Ms Kristina Mauer-Stander of the WHO Regional Office for Europe.

The principal contribution to the collection and review of data used in the document was made by the national counterparts for the European Strategy for Tobacco Control. In several countries, other national experts also made valuable contributions. We present below the list of national counterparts and other contributors, with our special thanks to all of them.

Colleagues in several units and programmes of the Regional Office and the WHO Liaison Offices also contributed with data relating to several sections of the document. This assistance, as well as the comments and advice received from other colleagues in the Regional Office, is very much appreciated. Our thanks for particularly valuable contributions go to Dr Farman Mussa oglu Abdullayev, Dr Batyr Berdyklychev, Dr Marija Kisman, Mr Arun Nanda, Dr Remigijus Prochorskas, Ms Vivian Barnekow Rasmussen, Mr David Rivett, Mr Claude Vilain and Ms Caroline B. Warming from the WHO Regional Office for Europe and to Mr Chris Roberts, United Kingdom, representing the European Network of Health Promoting Schools.

Acknowledgement and thanks for support provided also go to Ms Veronica Lea, Ms Juliette Lee, Ms Rose Nathan and Dr Wick Warren from the Office on Smoking and Health, US Centers for Disease Control and Prevention.

The continuous support and cooperation of the Tobacco Free Initiative, WHO Headquarters, is highly appreciated.

National counterparts and other national experts

Albania	Dr Roland S	Shuperka,	Director,	Education a	and Health	Promotion	Centre	(national
---------	-------------	-----------	-----------	-------------	------------	-----------	--------	-----------

counterpart)

Andorra Dr Joan Martinez-Benazet, Ministeri de Salut i Benestar (national counterpart)

Armenia Dr Alexander Bazarjan, Department of Epidemiology, National Institute of Health

(national counterpart)

Austria Professor Michael Kunze, Institute for Social Medicine, Vienna University (national

counterpart)

Azerbaijan Dr Hasrat Huseynov, Chief, Gyanja City Health Department, Ministry of Health

(national counterpart)

Belarus Dr Andrei Sekach, Chief Public Health Department, Republican Centre of Hygiene,

Epidemiology and Public Health (national counterpart)

Belgium Mr Paul Van den Meerssche, Health Inspector, Ministry of Public Health (national

counterpart)

Bosnia and Herzegovina Dr Ajnija Omanic, Medical Faculty of University (national counterpart)

Dr Zivana Gavric, Public Health Institute, Banja-Luka (national counterpart)

Bulgaria Dr Tzveta Timcheva, Secretary of the Intersectoral Commission on Tobacco Control,

Ministry of Health (national counterpart)

Croatia Dr Stjepan Oreskovic, Director, 'Andrija Stampar' School of Public Health, Medical

School, University of Zagreb (national counterpart)

Dr Vlasta Hrabak-Zerjavic, Head, Epidemiology of Chronic Diseases Department, Croatian Institute of Public Health (national counterpart until February 2003)

Czech Republic Dr Hana Sovinova, National Institute of Public Health (national counterpart)

Ms Ulla Skovgaard Danielsen, Senior Adviser, National Board of Health, Centre for Denmark Health Promotion and Prevention (national counterpart) Dr Lars Moller, former Senior Medical Officer, National Board of Health (national counterpart until September 2001) Dr Andrus Lipand, Head, Chief Specialist, Public Health Department, Ministry of Estonia Social Affairs (national counterpart) Finland Dr Olli Simonen, Ministerial Adviser, Department for Promotion of Welfare and Health, Ministry of Social Affairs and Health (national counterpart) France Mr Pascal Melihan-Cheinin, Direction Générale de la Santé (national counterpart) Ms Marjorie Souflet, Responsable des affaires juridique, Direction Générale de la Santé, Ministère de la Santé (national counterpart until January 2002) Dr Ramaz Urushadze, Head, Department of Public Health, Ministry of Labour, Health Georgia and Social Affairs (national counterpart) Germany Ms Michaela Schreiber, Referatsleiterin Drogen und Sucht, Bundesministerium für Gesundheit (national counterpart) Ms Elke Schroer, Bundesministerium für Gesundheit, Bonn Greece Dr Maroulio Lekka, Department of Public Health, Ministry of Health and Welfare (national counterpart) Dr Theodora Stavrou, Consultant to the Deputy Minister of Health, Ministry of Health and Welfare (national counterpart until March 2003) Mr Tibor Demjen, Head of Division, WHO collaborating centre, Tobacco Team, Hungary National Institute for Health Promotion (national counterpart) Dr Thorsteinn Njalsson, Chairperson, Tobacco Control Task Force of Iceland Iceland (national counterpart) Ireland Mr Thomas G. Power, Chief Executive Officer, Office of Tobacco Control (national counterpart) Ms Eimear Simms, Senior Environmental Health Officer, Office of Tobacco Control Israel Mr Yair Amikam, Deputy Director-General, Information and International Relations, Ministry of Health (national counterpart) Ms Elana Mayshar, Adv., Deputy Legal Advisor, Ministry of Health Italy Dr Daniela Galeone, Medical Officer, Department of Prevention (national counterpart) Dr Aigul Tastanova, Chief Specialist, Ministry of Health (national counterpart) Kazakhstan Dr Alma Zhylkaidarova, National Center for Healthy Lifestyle Promotion Dr Chinara Bekbasarova, national counterpart Kyrgyzstan Latvia Dr Signe Velina, Deputy Director, Department of Public Health, Ministry of Health (national counterpart) Dr Janis Caunitis, Head, Division of Statistics, Prevention and Methodology, Centre of Drug Abuse Prevention and Treatment (national counterpart until February 2002) Lithuania Dr Gelena Kriveliene, Senior Specialist, Public Health Division, Ministry of Health (national counterpart) Malta Ms Elaine Caruana, Health Promotion Officer, Health Promotion Department, Ministry of Health (national counterpart) Ms Maria Ellul, former Director, Health Promotion Department (national counterpart

until February 2003)

Mr M.J. Van Iwaarden, Coordinator Alcohol & Tobacco Policy, Health Promotion and Disease Prevention, Directorate for Public Health, Ministry of Health, Welfare and Sport (national counterpart)

Dr Pieter de Coninck, Tobacco Policy Staff Member, Ministry of Health, Welfare and Sport

Ms Hélène Klerken-Cox, Policy Officer, Public Health Department, Ministry of Health, Welfare and Sport

Ms Rita Lindbak, Adviser, National Council on Tobacco and Health (national counterpart)

Mr Tharald Hetland, Senior Adviser, Department of Health Prevention, Ministry of Health (national counterpart until June 2003)

Norway

Netherlands

Poland Dr Witold Zatonski, Head, WHO collaborating centre for the Action Plan for a

Tobacco-Free Europe, Maria Sklodowska-Curie Cancer Centre and Institute of

Oncology (national counterpart)

Dr Krzysztof Przewozniak, Maria Skłodowska-Curie Cancer Center and Institute of

Oncology, Cancer Epidemiology and Prevention Deptartment

Portugal Ms Emilia Nunes, Head of Health Promotion and Health Communication Division,

General Directorate of Health (national counterpart)

Republic of Moldova

Moldova Dr Tudor Vasiliev, Director, Republican Dispensary of Narcology (national counterpart)

Romania

Dr Luminita Sanda, Counsellor, Public Health Department, Ministry of Health and

Family (national counterpart)

Russian Federation Dr Marina Popovich, Chief of Department, Noncommunicable Diseases Prevention,

Ministry of Health (national counterpart)

Dr Galina Tkachenko, Chief, Coordinating Centre for Smoking Control, National

Centre for Preventive Medicine (national counterpart until April 2003)

Slovakia Dr Elena Kavcova, Clinic of Pneumophtiseology, Martin Faculty Hospital (national

counterpart)

Dr Robert Ochaba, Institute of Public Health (national counterpart until June 2003)

Slovenia Dr Tomaz Caks, Medical Faculty, Institute for Hygiene (national counterpart)

Spain Ms Isabel Saiz, Subdireccion General de Promocion de la Salud y Epidemiologia,

Ministro de Sanidad y Consumo (national counterpart)

Sweden Ms Margaretha Haglund, Head, National Tobacco Control Programme, National

Institute of Public Health (national counterpart)

Ms Victoria Lagerstrom, Swedish National Institute of Public Health

Switzerland Mr Patrick Vuilleme, Alcohol and Tobacco Section, Federal Office of Public Health

(national counterpart)

Dr Philippe Vallat, Coordinator of the National Tobacco Prevention Programme,

Federal Office of Public Health

Tajikistan Dr Zievuddin Avgonov, Deputy Minister of Health, Ministry of Health (national

counterpart)

Dr Farkhod I. Odinaev, Director, Scientific-Research Institute of Preventive Medicine

(national counterpart until March 2003)

The former Yugoslav Republic of Macedonia Dr Mome Spasovski, Medical Faculty (national counterpart)

Ms Snezana Cicevalieva, Head of Sector for European Integration and International

Cooperation, Ministry of Health

Turkey Dr Tahir Soydal, Deputy General Director, Primary Health Care, Ministry of Health

(national counterpart)

Dr Toker Erguder, Head, Substance Dependence Department, General Directorate of

Primary Health Care, Ministry of Health

Dr Mesut Yildirim, Chief of Division, Primary Health Care Directorate, Ministry of

Health (national counterpart until May 2003)

Turkmenistan Dr Redjep Geldyev, National Coordinator on Alcohol, Drug Abuse and Smoking,

Director of National Health Centre (national counterpart)

Ukraine Dr Olga Bobyleva, former First Deputy Secretary of State at the Ministry of Health,

Ministry of Health (national counterpart until 2003)

Mr Konstantin Krasovsky, Executive Director, Alcohol and Drug Information Centre

Dr V.M. Ponomarenko, Director, Ukrainian Institute of Public Health

United Kingdom Ms Rachel Robertson, CVD and Cancer Prevention, Department of Health

Mr Mohammad Haroon, former Head, Cancer Prevention and Substance Misuse

Branch, Department of Health (national counterpart until April 2002)

Ms Dawn Milner, former Senior Medical Officer, Tobacco Control Team, Department

of Health (contributions in 2000-2001)

Ms Alexandra Norrish, former member of Tobacco Control Team, Department of

Health (contributions in 2001-2002)

Uzbekistan Dr Shukrat Khashimov, Chief, Main Curative Department, Ministry of Health

(national counterpart)

Dr Farkhad A. Ilkhamov, former Chief, Main Curative Department, Ministry of

Health (national counterpart until April 2003)

Serbia and Montenegro Dr Natasa Lazarevic-Petrovic, Department for International Cooperation, Ministry of

Health of Serbia (national counterpart)

Dr Djordje Stojiljkovic, Director, Public Health Institute of Yugoslavia (national

counterpart until December 2001)

CONTENTS

Introduction	
Albania	
Andorra	
Armenia	11
Austria	
Azerbaijan	
Belarus	
Belgium	33
Bosnia and Herzegovina	
Bulgaria	45
Croatia	
Czech Republic	
Denmark	63
Estonia	69
Finland	75
France	81
Georgia	87
Germany	93
Greece	99
Hungary	105
Iceland	111
Ireland	117
Israel	123
Italy	129
Kazakhstan	135
Kyrgyzstan	139
Latvia	
Lithuania	149
Luxembourg	
Malta	
Netherlands	
Norway	
Poland	
Portugal	
Republic of Moldova	
Romania	
Russian Federation	
Serbia and Montenegro	
Slovakia	
Slovenia	
Spain	
Sweden	
Switzerland	
Tajikistan	
Tajikistali	
Turkey	
Turkmenistan	
UkraineUkraine	
United Kingdom	
Uzbekistan	
Ozbekistan Bibliography	207 271
DUMU914DHV	<i>1.1.</i>

EUR/03/5041305 Introduction

Introduction

The WHO European Country Profiles on Tobacco Control 2003 represents an attempt to cover a wide spectrum of indicators on tobacco use and tobacco control policies in the WHO European Region. The publication is an update of the Country Profiles 2001. This year, 2003, is the first year of the recently adopted European Strategy for Tobacco Control, which calls for a European monitoring system that would allow evaluation of the tobacco-related situation within and among countries. The recently adopted Framework Convention on Tobacco Control calls for national, regional and global tobacco surveillance programmes that enable the comparison and analysis of data at regional and international levels. The WHO European country profiles publication is a contribution to both regional and global objectives in assessing and monitoring smoking prevalence and tobacco control policies and other related data in Member States.

The data used in the 2001 edition were drawn mainly from the Regional Survey of Country-specific Data and served as a baseline for further work. The 2003 edition reflects the changes that have occurred since 2001 and presents the status on tobacco-related information in countries. It is the result of a review of available national and international sources and the cross-checking of data between different sources and with the national counterparts for tobacco control. In particular, use has been made of the publications of WHO, the World Bank, the Organisation for Economic Co-operation and Development, as well as information from the programmes and networks of the Regional Office (including its Health for All database), other international organizations and internationally recognized sources. An important advance on the 2001 edition is that national legislation on tobacco control has been both directly checked and cross-checked against information received from other sources.

The profiles cover five main areas: smoking prevalence, legislation, economics, cessation and general policy. The structures and indicators are mostly the same as in 2001. Some revisions include more details on earmarked tobacco taxes, litigation against tobacco companies and information on smuggling and national coordination mechanisms.

Systematizing data on smoking prevalence for the Region as a whole has not been an easy task. National surveys differ in many ways – the definition of tobacco users, the population sample, the age groups, the methodology used and the year in which they were conducted. The information selected for this document represents the most recent available data for regular smokers in each country. The current publication also includes recent internationally standardized data on youth smoking prevalence, which was not available for many countries in 2001.

The section on legislation contains a range of information on the advertising and sale of tobacco products, smoke-free environments and regulation of products. The status of national legislation is presented, although the level of implementation varies between countries and types of tobacco control measures. The process of collecting the data afforded a good opportunity to assess the changes that have occurred since 2001 in different areas of tobacco control in Member States. Developments have taken place particularly in the fields of advertising, second-hand smoking and product regulation though there are also important policy changes in other areas of tobacco control. The need for further clarification and standardization of the different definitions used in the countries is clear, particularly in the area of smoke-free environments, measurements of product ingredients and smoke constituents and restriction of cross-boundary advertisements. The relevant national legal acts are listed at the end of each country profile.

Introduction EUR/03/5041305

The data on tobacco economics refer to cost (in money and labour terms), duty stamps, earmarked tobacco taxes and licensing requirements. Information is included regarding government ownership in tobacco companies and financial incentives for the growing and manufacturing of tobacco products, the support offered by the tobacco industry to farmers, and the existence of studies on cigarette smuggling and on the economic and social cost of tobacco.

Smoking cessation is covered in terms of information on interventions to promote quitting, the training of health professionals and medical students, the existence of cessation clinics and permanent telephone help-lines, price incentives and the availability of pharmacotherapies for cessation, mass media campaigns to promote quitting and the Quit and Win programme. This section shows clearly that although many countries train health professionals in smoking cessation techniques, no Region-wide standards have yet been agreed.

The final section of the profiles brings together various other aspects of tobacco control policies, including national action plans, sub-national laws and participation in WHO networks. It covers the main range of activities that complement national tobacco control policies in countries. The WHO European Member States made a strong contribution throughout the negotiations on and adoption of the Framework Convention on Tobacco Control. Sixteen European countries and the European Community were among the first signatories of the Convention in June 2003.

The information presented in this document is also available in the WHO European on-line database on tobacco control (http://data.euro.who.int/tobacco/) where data can be viewed in both country-specific and cross-country consolidated tables. The database is reviewed and updated on a regular basis in close collaboration with the national counterparts for the European Strategy for Tobacco Control.

All comments and suggestions are most welcome and will be used in updating and developing the country profiles on tobacco control in the WHO European Region.

EUR/03/5041305 Albania

Albania

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	60	18	39	1999– 2000	The definition of smoking was left to the interviewees; age: 15+ years. Source: Nationwide survey covering 20 out of the 36 districts of Albania.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV					Х
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				X	
Billboards, outdoor walls				Х	
Points of sale, kiosks				Х	
Cinemas			X		
Indirect advertising of tobacco products					
Product placement – TV and films		İ		Х	
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Х	
Free samples of cigarettes				Χ	
Smoke-free areas					
Health care facilities			Х		
Education facilities			X		
Government facilities			X		
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices			X		
Theatres and cinemas			X		
Smoke-free public transport					
Buses			Х		
Taxis			Х		
Trains				X	
Domestic air transport				Х	
International air transport		X			
Domestic water transport				X	
International water transport		X			

Albania EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		A draft law restricts the buying and selling of tobacco to persons aged 18 years and over.
Health warnings on tobacco products:		Х		Size of warning: The draft
placing of the message		Х		law will require health
colour, contrast, font size		Х		warnings to be placed on
area to cover		X		tobacco products and will
content		X		contain stipulations regard- ing all these conditions.
number of messages		X		ing all these conditions.
language		Х		
Health warnings in tobacco advertisements	X			
Measurement of:				The only legally accredited
product ingredients	Х			laboratory is in the Ministry of
smoke constituents	Х			Agriculture.
Content of:				
nicotine		Х		
tar		X		
additives		X		
carbon monoxide		Х		
PH		X		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages		X		
in advertisements		Х		
Minimum number of cigarettes per pack	Х			

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2001.
a pack of Marlboro cigarettes	200 leks €1.48 US \$1.71	
the most popular and/or cheapest local brand	60 leks €0.51 US \$0.45	
Cost in minutes of labour of a pack of: Marlboro		Data not available.
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:	Х	Λ		
retail			Х	
wholesale and distribution	Х			
import and export	X			
manufacturing	X	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		
vending machines		Х		
Government ownership in tobacco companies	Х			
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling	Х			Official Ministry of Finance data from 2001 show that approximately 40% of tobacco products are smuggled.
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students		Х		
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:		Х		
on prescription only in pharmacies but without a prescription		X		
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting		Х		

Albania EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Χ			
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions	ļ	Χ		
smoke-free environments	ļ	Х		
tobacco product regulation		X		
tobacco product packaging	V	Х		
excise taxes on tobacco licensing of tobacco businesses	X	Х		
-		^		Only and in addition (Addition
Nongovernmental organizations (NGOs) active in tobacco control	Х			Only one is active (Association for a Tobacco-Free Albania).
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Χ		
Regions for Health network		Х		
Health Promoting Hospitals	ļ	Χ		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х	,	
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

EUR/03/5041305 Andorra

Andorra¹

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	52.3	35.6		1997	No definition available; age: 30–44 years. (For 45–59 years: male = 44.3%, female = 19.9%, for age 60+ years: male = 23.1%, female = 4.0%.) <i>Source</i> : National health survey, 1997.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV				X	
Cable TV					Х
National radio				Х	
Local magazines, newspapers				Х	
International magazines, newspapers					Х
Billboards, outdoor walls				X	
Points of sale, kiosks				X	
Cinemas				Х	
Indirect advertising of tobacco products					
Product placement – TV and films					Х
Sponsored events with tobacco brand name					Х
Non-tobacco products with tobacco brand names					Х
Non-tobacco product brand name used for tobacco					Х
Direct mail giveaways					X
Promotional discounts					X
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes				Χ	
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities					X
Education facilities	Χ				
Government facilities	Χ				
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices				X	
Theatres and cinemas					X
Smoke-free public transport					
Buses	Х				
Taxis					Х
Trains					X
Domestic air transport					Х
International air transport					X
Domestic water transport					X
International water transport					X

¹ Data from 2001.

_

Andorra EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size			X	
area to cover		X		
content	Х	, , , , , , , , , , , , , , , , , , ,		
number of messages language	 	Х	X	
Health warnings in tobacco advertisements			X	
Measurement of:				
product ingredients			Х	
smoke constituents			X	
Content of:				
nicotine			X	
tar			X	
additives			X	
carbon monoxide			X	
PH			Χ	
Disclosure of ingredient or constituent information:				
to government			Х	
on packages			X	
in advertisements			Х	
Minimum number of cigarettes per pack		X		

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		No data available
a pack of Marlboro cigarettes		
the most popular and/or cheapest local brand		
Cost in minutes of labour of a pack of:		No data available
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:			Χ	
retail			Χ	
wholesale and distribution			X	
import and export			X	
manufacturing	ļ		X	
vending machines			Χ	
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students			Х	
Cessation clinics	Х			
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X		X	
Participation in "Quit and Win" programme			Х	
Mass media information campaigns to promote quitting			Х	

Andorra EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy			Х	
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Х		
tobacco product regulation		Х		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		Х		
NGOs active in tobacco control		Χ		
National coalition of NGOs for tobacco control		Χ		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools		Х		
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		X		
EuroPharm Forum		Х		
Litigation against tobacco companies:		_	Х	
claims regarding criminal and civil liability, including for compensation			Х	
claims regarding advertising, promotion and sponsorship			Х	
claims regarding protection from exposure to tobacco smoke			Х	

EUR/03/5041305 Armenia

Armenia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	67.5	3.1		2000- 2001	Definition: smoker; age: 15-54 years. Source: National Statistical Service (Armenia), Ministry of Health of the Republic of Armenia, ORC Macro. Armenia Demographic and Health Survey 2000- 2001, 1-202.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks				X	
Cinemas	X				
Indirect advertising of tobacco products					
Product placement – TV and films				X	
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				X	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays				X	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities				Х	
Education facilities				X	
Government facilities				X	
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices				X	
Theatres and cinemas				X	
Smoke-free public transport					
Buses				Х	
Taxis				X	
Trains				X	
Domestic air transport ^a					
International air transport				X	
Domestic water transport ^a					
International water transport ^a					

^a There is neither domestic air transport nor domestic and international water transport in Armenia.

Armenia EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: not less
placing of the message	X			than 4% of each of the
colour, contrast, font size	Х			largest surfaces of packs.
area to cover	X			
content	X	X		
number of messages language	Х	^		
Health warnings in tobacco advertisements	X			
Measurement of:				
product ingredients	Х			
smoke constituents		Х		
Content of:				Maximum levels of nicotine
nicotine	Х			(n) and tar (t) for: interna-
tar	Х			tional cigarettes – n 1.3 mg,
additives	X			t 15 mg; local filter cigarettes – n 1.3 mg, t 20 mg; local
carbon monoxide		X		cigarettes without filter –
PH		Х		n 1.3 mg, t 22 mg.
Disclosure of ingredient or constituent information:				Only tar and nicotine levels
to government		Х		
on packages	Х			
in advertisements	X			
Minimum number of cigarettes per pack		X		

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	530 drams €0.79 US \$ 0.90\$	
the most popular and/or cheapest local brand	80 drams €0.12 US \$ 0.14\$	
Cost in minutes of labour of a pack of:		Source: International Center for Human
Marlboro the most popular local brand	245 37	Development (Armenia), 2003 http://www.ichd.org

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Χ			
retail		Χ		
wholesale and distribution	ļ	Χ		
import and export		Χ		
manufacturing	Х			
vending machines		Χ		
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry	Х			About 12 000 households were paid a total of US \$8 m in advance by a private company to farm tobacco.
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting		Х		
Training of health professionals and medical students	Х			
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only in pharmacies but without a prescription	Х	Х		
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting	Х			

Armenia EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		Not at present but the new national action plan is in the process of being adopted.
Specific targets on tobacco in government policy		Х		The new national action plan is being adopted.
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		X		
smoke-free environments		Х		
tobacco product regulation		Х		
tobacco product packaging		Х		
excise taxes on tobacco	Х			
licensing of tobacco businesses		Х		
NGOs active in tobacco control	Х			International Center for Human Development, Armenian Public Health Association, Human Health Fund.
National coalition of NGOs for tobacco control		Χ		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network	Х			
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum		Χ		
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on the rights of the child (adopted 29.05.1996; enacted 31.05.1996).

Governmental decree no.16 (14.01.1999). CIS countries' Interstate standards (11.04.2001; effective 1.05.2001).

Law on Advertising (enacted 30.04.1996) (as amended 26.06.2002).

EUR/03/5041305 Austria

Austria

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence		Male	Female	Total	Year	Definition/Source
Adults				29	2000	No definition or age available. <i>Source</i> : Groman, E. et al. <i>Wiener medizinische wochenschrift</i> , 150 (6): 109–114 (2000).
Young	13 yrs	6.4	7.4	6.9		Definition: tobacco smoking at least once a week.
people	15 yrs	26.1	37.1	31.5	2001-2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers				X	
International magazines, newspapers					Х
Billboards, outdoor walls				X	
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways					X
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays					Х
Mail order or electronic sales					Х
Sale of single or unpacked cigarettes		Х			
Sale of duty-free tobacco products		Х			
Free samples of cigarettes		Χ			
Smoke-free areas					
Health care facilities		Х			
Education facilities		Х			
Government facilities		Х			
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices		Х			
Theatres and cinemas	Х				

Austria EUR/03/5041305

Addition 2017/00/0041000

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis			Х		
Trains		Х			
Domestic air transport	Х				
International air transport	Χ				
Domestic water transport					X
International water transport					X

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size	X			
area to cover	X			
content	Х			
number of messages	Х			
language	X			
Health warnings in tobacco advertisements	X			
Measurement of:				Smoke constituents are
product ingredients	Х			measured by industry.
smoke constituents	Х			
Content of:				
nicotine	Х			
tar	Х			
additives	X			
carbon monoxide	X			
PH	Х			
Disclosure of ingredient or constituent information:				
to government		Х		
on packages	Х			Only tar and nicotine levels.
in advertisements	Х			
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Austria

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit, 2002.
a pack of Marlboro cigarettes	€3.65 US\$3.35	
the most popular and/or cheapest local brand	€3.35 US\$3.85	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	22	Price divided by the weighted net hourly
the most popular local brand	20	wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes:	Х			
for public health in general for tobacco control in particular			X	
Licensing system:	Х			
retail wholesale and distribution	X			
import and export manufacturing vending machines	X X			
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

Austria EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion and nasal sprays. All other NRT products.
Participation in "Quit and Win" programme			Х	
Mass media information campaigns to promote quitting			Х	

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х		_	

EUR/03/5041305 Austria

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Χ		
Health Promoting Hospitals	Х			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Χ			
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Hospital Act BGBI No. 1/1957 (as amended in 1995). Ministerial Ordinance (March 1995). Law on the protection of mothers no. 434 (1995). Federal Law BGB1 No. 431 (30.06.1995). Regulation for schools No. 221 (1996). Law governing rail transport.

EUR/03/5041305 Azerbaijan

Azerbaijan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	31.2	1.1		1999	Definition: smokers; age: 15+ years. Source: Mussa AF. Population who smokes cigarettes. 1999, Personal communication: Abdullayev Farman Mussa, Azerbaijan Medical University. Nations Tobacco Database. The SuRF Report 1. Surveillance of risk factors related to noncommunicable diseases: current status of global data.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways	Χ				
Promotional discounts				Χ	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				X	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		X			
Pubs and bars				Х	
Indoor workplaces and offices	Χ				
Theatres and cinemas	Χ				

Azerbaijan EUR/03/5041305

1 25 1 4 6 6/6 5 1 1 6 6 6

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains	Х				
Domestic air transport	Х				
International air transport	Х				
Domestic water transport	Х				
International water transport	Χ				

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message colour, contrast, font size	X	Х		
area to cover		X		
content number of messages		X		
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients		Х		
smoke constituents		Х		
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide	Х			
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х			1
on packages	Х		_	
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 Azerbaijan

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit, 2002.
a pack of Marlboro cigarettes	5000 manats €0.88 \$1.02	
the most popular and/or cheapest local brand	3500 manats €0.62 \$0.71	
Cost in minutes of labour of a pack of:		No data available
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail wholesale and distribution import and export manufacturing vending machines Government ownership in tobacco companies Governmental financial incentives for growing or			X X X X X	
manufacturing tobacco			^	
Farmers supported by tobacco industry		Х		
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco		Х		

Azerbaijan EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students		Χ		
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:		Х		
on prescription only		Χ		
in pharmacies but without a prescription		Χ		
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting		Х		

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging	Х			
excise taxes on tobacco	Х			
licensing of tobacco businesses	Х			
NGOs active in tobacco control		Х		
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		

EUR/03/5041305 Azerbaijan

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Х Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO X European Forum of National Nursing & Midwifery Associations and WHO Χ EuroPharm Forum Χ Litigation against tobacco companies: claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to Χ tobacco smoke

6. List of national legal acts

Ministerial regulation on the content of tar, nicotine and carbon (23.10.2001). Act on advertising (enacted 18.07.2000; (as amended in 2002). Law on tobacco and tobacco products (enacted 8.06.2001, in force 1.01.2002).

EUR/03/5041305 Belarus

Belarus

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	64.1	19.7	41.6	2002	Definition: daily smokers; age: 15+ years. Source: Smoking among the population in Belarus, 2002. Republic Centre for Health Promotion.
Young people	31.2	43.3	38	2001	Definition: daily smokers; age 13-15 years. Source: Smoking among pupils, 2001. Republic Centre for Health Promotion.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV		Х	ĺ		
Cable TV		Х			
National radio		Х			
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks				Χ	
Cinemas				Х	
Indirect advertising of tobacco products					
Product placement – TV and films				X	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Χ	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays		Х			
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products		Х			
Free samples of cigarettes		Х			
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	X				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		X			
Theatres and cinemas		Χ			

Belarus EUR/03/5041305

2011/00/0011000

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport		Х			
International air transport		Х			·
Domestic water transport		Х			·
International water transport		X			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size		X		
area to cover		X		
content	Х			
number of messages		X		
language	Х			
Health warnings in tobacco advertisements	X			
Measurement of:				
product ingredients	Х			
smoke constituents	X			
Content of:				
nicotine	Х			
tar	Х			
additives	X			
carbon monoxide	Х			
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			
in advertisements		X		
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Belarus

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	2500 R € 1.05 US\$ 1.21	
the most popular and/or cheapest local brand	660 R € 0.28 US\$ 0.32	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	Х			
for public health in general for tobacco control in particular			X	
Licensing system:	Х			
retail wholesale and distribution	X			
import and export manufacturing vending machines	X X X			
Government ownership in tobacco companies			Х	
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry		Х		
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco		Х		

Belarus EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only		Х		
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			1
tobacco sales/distribution restrictions	Х]
smoke-free environments	Х]
tobacco product regulation	Х]
tobacco product packaging		Х		1
excise taxes on tobacco		Х		
licensing of tobacco businesses	Х			
NGOs active in tobacco control			Х	
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			Third Thursday in November.
Participation in WHO networks:				
Healthy Cities		Х		1
Regions for Health network		Х		1
Health Promoting Hospitals		Х		1
Health Promoting Schools		Х		1
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			

Description	Yes	No	No data available	Comments
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum		Χ		
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on advertising (enacted 18.02.1997). Sanitary regulations and norms for tobacco products nos. 13-36 (enacted 23.02.1996). Presidential decree No. 28 (enacted 17.12.2002; effective 1.01.2003).

EUR/03/5041305 Belgium

Belgium

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalenc	е	Male	Female	Total	Year	Definition/Source
Adults		36	26	31	2000	Definition: daily smoking, age: 18+ years. Source: Survey carried out by the Centre de Recherche et d'Information des Organisations de Consommateurs.
Young	13 yrs	6.6	6.1	6.3	2001-	Definition: tobacco smoking at least once a week. Source Health Behaviour in School-aged Children: a
people	15 yrs	22.3	23.6	23	2001-	WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				X	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas	Х				

Belgium EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport				X	
Domestic water transport				X	
International water transport				Х	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products: placing of the message	X			Size of warning: general warning - not less than 30% of the external area of the corresponding surface of the unit packet
colour, contrast, font size area to cover content	X X X			of tobacco on which it is printed; additional waning - not less than 40% of the external area of the corresponding
number of messages language	X			surface of the unit packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC)
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents		Х		
Content of:				
nicotine	X			
tar	Х			
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х]
on packages	Х			
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			

EUR/03/5041305 Belgium

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit (EIU),
a pack of Marlboro cigarettes	€3.20 US\$ 3.68	2002.
the most popular and/or cheapest local brand	€2.95 US\$ 3.39	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	22	Price divided by the weighted net hourly
the most popular local brand	20	wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail wholesale and distribution	Х	Х		
import and export manufacturing vending machines		X X X		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

Belgium EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students			Х	
Cessation clinics			Х	
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Nicotine patch, bupropion.
in pharmacies but without a prescription		Х		
Participation in "Quit and Win" program		Х		
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			Х	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			Х	
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day		Χ		
National awareness day or similar		Χ		

EUR/03/5041305 Belgium

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Х Regions for Health network Х Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable Χ disease intervention (CINDI) programme European Forum of Medical Associations and Χ WHO European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, Χ including for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to Х tobacco smoke

6. List of national legal acts

Decree on ban on smoking in certain public places (enacted 15.05.1990).

Decree on the production and distribution of tobacco and similar products (enacted 13.08.1990; effective 31.12.1991).

Law prohibiting the advertisement of tobacco products (adopted 10.12.1997; effective 1.01.1999).

Bosnia and Herzegovina

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		49.2	29.7	37.6	2002	Definition: daily smokers; age: 18-65 years. Source: Noncommunicable disease risk factor survey: Federation of Bosnia and Herzegovina, 2002; Ministry of Health of Bosnia and Herzegovina, Public Health Institute of Bosnia and Herzegovina.
Young	13 yrs	5.9	3.7		2003	Definition: smoking cigarettes at least once a week.
people	15 yrs	11.2	7.1		2003	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV		Х			
Cable TV		Х			
National radio		Х			
Local magazines, newspapers		Х			
International magazines, newspapers		Х			
Billboards, outdoor walls		Х			
Points of sale, kiosks		Х			
Cinemas		Х			
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Χ	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes				Χ	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas	Х				

Domestic air transport

International air transport

Domestic water transport

International water transport

Partial Voluntary No No data Description Ban available restriction agreement restriction Smoke-free public transport Χ Buses Χ Taxis Χ Trains

X

Χ

Χ

Χ

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			15 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size	Х			
area to cover		X		
content	X			
number of messages	Х			
language	Х			
Health warnings in tobacco advertisements		X		
Measurement of:				
product ingredients		Х		
smoke constituents		Χ		
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide		Х		
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages	Х			
in advertisements		X		
Minimum number of cigarettes per pack		X		

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€1.43 US\$ 1.64	
the most popular and/or cheapest local brand	€0.51 US\$ 0.59	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps			Х	
Earmarked tobacco taxes:			Χ	
for public health in general			Х	
for tobacco control in particular			X	
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing			X	
vending machines	Х			
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:	Х			
on prescription only	Х			
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting			Х	

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			
tobacco sales/distribution restrictions		Χ		
smoke-free environments	X			
tobacco product regulation	X			
tobacco product packaging		Χ		
excise taxes on tobacco	Х			
licensing of tobacco businesses	Χ			
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Χ		
Health Promoting Hospitals		Χ		
Health Promoting Schools		Χ		
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum		Χ		
Litigation against tobacco companies:	X			Initiated by both individuals and organizations. <i>Source:</i> Letters from the citizens' association Life without Smoke.
claims regarding criminal and civil liability, including for compensation			Х	
claims regarding advertising, promotion and sponsorship			Х	
claims regarding protection from exposure to tobacco smoke			Х	

6. List of national legal acts

Law on the prohibition of the use of tobacco products.

EUR/03/5041305 Bulgaria

Bulgaria

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source		
Adults	Adults		23	32.7	2001	Definition: Regular or occasional smoker; age: 15+ years. Source: Health Interview Survey, National Statistical Institute.		
Young	13 yrs	15	17.6		2001	Definition: smoking cigarettes at least once a week.		
people	15 yrs	28.7	26.4		2001	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2		

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays				Х	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes				X	
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Bulgaria EUR/03/5041305

Partial Voluntary No No data Description Ban available restriction agreement restriction Smoke-free public transport Χ Buses Χ Taxis Χ Trains Domestic air transport Х International air transport Domestic water transport International water transport Х

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning – 4%.
placing of the message	Х			
colour, contrast, font size	Х			
area to cover	X			
content	Х			
number of messages	Х			
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide		X		
PH			X	
Disclosure of ingredient or constituent information:				
to government	Х			1
on packages	Х			
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х		_	20.

EUR/03/5041305 Bulgaria

3. Economics of Tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	3.70 leva €1.92 US\$ 2.20 1.20 leva €0.62 US\$ 0.71	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Χ		
for public health in general for tobacco control in particular		X		
Licensing system:	Χ			
retail wholesale and distribution import and export	X	X		
manufacturing vending machines	X			
Government ownership in tobacco companies	Χ			
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco	Х			

Bulgaria EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Χ			Bupropion.
in pharmacies but without a prescription	Х			Nicotine gum.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			National programme adopted by the Council of Ministries (decision N15/14.01.2002).
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		X		
smoke-free environments		X		
tobacco product regulation		X		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			Press conferences, media and school-based campaigns, round tables, drawing competitions for schools, "Quit and Win" campaigns.
National awareness day or similar	Х			International No-smoking Day – third Thursday in November.

EUR/03/5041305 Bulgaria

No data No Description Yes Comments available Participation in WHO networks: X **Healthy Cities** Regions for Health network Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease intervention (CINDI) programme European Forum of Medical Associations and WHO Χ X European Forum of National Nursing & Midwifery Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, Χ including for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to Χ tobacco smoke

6. List of national legal acts

Decree no. 2431 (enacted 2.11.1973; effective 6.11.1973). Law on public health (enacted 1973) (as amended). Regulation no. 2 on sanitary requirements concerning smoking (enacted 1974). Act on tobacco and tobacco products (enforced 30.11.1993) (as amended). Law on radio and television (1998)

EUR/03/5041305 Croatia

Croatia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalenc	е	Male	Female	Total	Year	Source
Adults		34.1	26.6	30.3	2000	Definition: smoked tobacco; age: 18–65 years. Source: First Croatian Health Project, Sub-project on health promotion, the magnitude and context of problems – Baseline parameters. Report, Zagreb.
	13 yrs	5.5	3.9	4.7	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged
Young people	15 yrs	23.2	24.9	24.1	2001-	Children: a WHO cross-national study (HSBC), 2002. Unpublished report.
people	13 yrs	6.5	4.8		2002- 2003	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey
	15 yrs	18.3	16.8			(GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				X	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays		Х			
Mail order or electronic sales		X			
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		X			
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Croatia EUR/03/5041305

Partial Voluntary No No data Description Ban

Х

Smoke-free public transport

Buses Taxis Trains

Taxis	Х			
Trains		X		
Domestic air transport	Х			
International air transport	Х			
Domestic water transport		X		
International water transport		Х		

restriction

agreement

available

restriction

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size	Х			
area to cover		X		
content	Х			
number of messages	X			
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			1
smoke constituents	Х			
Content of:				
nicotine	Х			
tar	Х			
additives			X	
carbon monoxide			Х	
PH			Х	
Disclosure of ingredient or constituent information:				
to government		Х		
on packages	Х			
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Croatia

3. Economics of Tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit (EIU),
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	17 kuna €2.28 US\$ 2.62 11 kuna	2003.
	€1.47 US\$ 1.69	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Χ		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail			X	
wholesale and distribution	X		X	
import and export manufacturing	X			
vending machines			Х	
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

Croatia EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X		X	
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting			Х	

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		Under preparation.
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		Х		
tobacco product packaging		Х		
excise taxes on tobacco		Х		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			Tobacco or Health Conference, Quit and Win contest, posters, leaflets, etc.
National awareness day or similar		Х		

EUR/03/5041305 Croatia

No data Description No Yes Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ **Health Promoting Schools** Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ Χ European Forum of National Nursing & Midwifery Associations and WHO Χ EuroPharm Forum Litigation against tobacco companies: Χ claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to Χ tobacco smoke

6. List of national legal acts

Law on the restricted use of tobacco products (enacted 26.11.1999; effective 30.11.1999).

EUR/03/5041305 Czech Republic

Czech Republic

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalenc	e	Male	Female	Total	Year	Definition/Source
Adults		26.8	12.7	19.5	2000	Definition: daily smokers; age: 16+ years. Source: Sovinova, H., Sadilek P., Csemy, L. Trends of smoking prevalence in the Czech adult population in 1997 – 2002. National Institute of Public Health
	13 yrs	13.7	8.6	11	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged
Young people	15 yrs	28.7	30.6	29.7	2001-	Children: a WHO cross-national study (HSBC), 2002. Unpublished report.
people	13 yrs	12.4	13.2		2001	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey
	15 yrs	30	32.8		2001	(GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Χ				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks		X			
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films ^a				X	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways	Χ				
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				X	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes ^b	Х				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	Х				

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas	Χ				
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport	Х				
Domestic water transport	Х				
International water transport c					

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: colour and
placing of the message	Х			font size are not stipulated;
colour, contrast, font size	X			contrast is stipulated. Each
area to cover	X			message must cover at least 4% of the largest surface of
content	X	<u> </u>		the cigarette package and at
number of messages	X			least 1% of the total surface
language	^			of other tobacco products.
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				
nicotine		Х		
tar	X			
additives	Х			
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			Only nicotine and tar levels.
in advertisements		Х		
Minimum number of cigarettes per pack		X		

^a There are no restrictions for films.

^b Single unpacked cigarettes – complete ban, but single packed – no restriction.

^c There is no international water transport.

EUR/03/5041305 Czech Republic

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	53 Kcs €1.65 US\$ 1.92 40 Kcs €1.25 US\$ 1.45	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general		Х		
for tobacco control in particular		Χ		
Licensing system:	Х			
retail			X	
wholesale and distribution	Χ			
import and export	X			
manufacturing	X			
vending machines			X	
Government ownership in tobacco companies			Х	
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled	Х			In 2000, the Customs seized 22 660 000 cigarettes, estimated to be about 7% of the total number of smuggled cigarettes
Studies of the economic and social cost of tobacco		Х		

Czech Republic EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			NRT.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Χ		
Specific targets on tobacco in government policy	Χ			
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Х		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х		_	

EUR/03/5041305 Czech Republic

0230111004

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Х			
Health Promoting Hospitals	X			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Х			
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on protection against alcoholism and drug addiction (enacted 28.03.1989; effective 1.07.1989) (as amended). Act on regulation of advertising (enacted 9.02.1995; effective 1.04.1995) (as amended). Regulation to execute the law no. 110/1997 on food and tobacco products (enacted 10.12.1997).

EUR/03/5041305 Denmark

Denmark

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		31.2	27	28	2002	Definition: daily smokers; age: 15+
						Source: PLS –Ramboell for National Board of Health, The Danish Cancer Society, The Danish Heart Foundation, The Danish Lung Association.
Young	13 yrs	6.2	4.5	5.3	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	16.7	21	18.9	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		X			
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities		Х			
Education facilities		Х			
Government facilities		Х			
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices		Х			
Theatres and cinemas		Х			

Denmark EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses		Х			
Taxis				X	
Trains		Х			
Domestic air transport			Х		
International air transport			Х		
Domestic water transport			Х		
International water transport				Х	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of the corresponding surface of the unit
placing of the message colour, contrast, font size	X X			packet of tobacco on which it is printed; additional waning - not less than 40%
area to cover content	X			of the external area of the corresponding surface of the unit
number of messages	X			packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC)
language Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients			Х	
smoke constituents	X			
Content of:				
nicotine	X			
tar	X			
additives		Х		
carbon monoxide	X			_
PH		Х		
Disclosure of ingredient or constituent information:				
to government	X			
on packages		X		
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х		Cigarettes are sold in packets of 10 or 20. Special stamp required for sale of lesser amounts.

EUR/03/5041305 Denmark

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National Counterpart, 2003.
a pack of Marlboro cigarettes	33.50 DKr €4.51 US\$ 5.15	
the most popular and/or cheapest local brand	33.50 DKr €4.51 US\$ 5.15	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	23	Price divided by the weighted net hourly
the most popular local brand	23	wage in 12 occupations

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:		Х		
retail		Χ		
wholesale and distribution		Χ		
import and export		Х		
manufacturing		Χ		
vending machines		Χ		
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Denmark EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Χ			
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting		Х		

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:				
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Χ		
smoke-free environments	Χ			
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control	Х			
Celebration of annual World No-Tobacco Day		Х		Different activities by NGOs.
National awareness day or similar		Х		Three stop days a year.

EUR/03/5041305 Denmark

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** X Regions for Health network Χ Health Promoting Hospitals X Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, including X One case is being prepared. for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to X tobacco smoke

6. List of national legal acts

Executive Order concerning labelling of tobacco products, tar content in cigarettes and ban on sale of certain snuff tobacco products (enacted 23.12.1992).

Executive Order concerning advertising and sponsoring activities on radio and television (enacted 5.03.1993). Law on smoke-free areas on public premises, transportation and the like (enacted 14.06.95; effective 1.07.1995). Act prohibiting the advertisement of tobacco (enacted 7.06.2001; effective 1.01.2002).

Law on the presentation and sale of tobacco products (enacted 6.06.2002; effective 30.09.2002).

EUR/03/5041305 Estonia

Estonia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source	
Adults		45	18	29	2002	Definition: daily smokers; age: 16–64 years. Source: Health behaviour among the Estonian adult population (part of the international FinBalt Health Monitor survey – Finland, Estonia, Latvia, Lithuania).	
	13 yrs	12.8	8	10.3	2001- 2002		Definition: tobacco smoking at least once a week.
Young	15 yrs	30.4	18.2	24.2		Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.	
people	13 yrs	11.9	12.6		2002-	Definition: smoking cigarettes at least once a week.	
	15 yrs	31.6	23.1		2003	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2	

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV				X	
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names					Х
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways				X	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Χ				
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Estonia EUR/03/5041305

DescriptionBanPartial restrictionVoluntary agreementNo restrictionNo data availableSmoke-free public transportXSmoke-free public transportBusesXSmoke-free public transportTaxisXSmoke-free public transport

Χ

X

Χ

X

Trains

Domestic air transport

International air transport

Domestic water transport

International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products: placing of the message colour, contrast, font size area to cover content number of messages language	X X X X	X		Size of warning – 4% of the front and back surfaces of the pack of cigarettes and at least 1% of the total surface of the packaging of other tobacco products.
Health warnings in tobacco advertisements				Not applicable.
Measurement of: product ingredients smoke constituents Content of: nicotine tar additives carbon monoxide PH	X X X	X X X		Maximum levels per cigarette: Nicotine - 1,2mg Tar - 12mg.
Disclosure of ingredient or constituent information: to government on packages in advertisements Minimum number of cigarettes per pack	X X			Not applicable. 20. The sale of cigarettes is prohibited in amounts less than that contained in the sales packaging, namely twenty cigarettes.

EUR/03/5041305 Estonia

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	18.9 kroons €1.20 US\$1.38 17 kroons €1.09 US\$ 1.24	L&M Blue Ultra Light.
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	Х			
for public health in general	X			3.5% of tobacco taxes are used for the Cultural Endowment of Estonia, of which 0.5% is dedicated to the physical fitness and sport segment.
for tobacco control in particular		Χ		
Licensing system:	Х			Licences are not required directly
retail		Х		for retail sales, but the operating
wholesale and distribution	X			licence must contain permission for the retail sale of tobacco
import and export manufacturing	X			products.
vending machines				Not applicable.
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled	Х			33%. Source: Estonian Institute of Economic Research, 2000
Studies of economic and social cost of tobacco	Х		_	

Estonia EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion. Nicotine gum and patches.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			National strategy to reduce the prevalence of smoking 2003-2006.
Specific targets on tobacco in government policy	Х			The government coalition agreement to decrease alcohol and tobacco consumption
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:		X		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control	Х			Between Heart Association, Lung Association and Cancer Society.
Celebration of annual World No-Tobacco Day	Х			National media campaign, poster, press release.
National awareness day or similar	Х			Since 1993, National Smoke- Out Day on the third Thursday in November each year.

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Χ		
Health Promoting Hospitals	Х			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Broadcasting Act (enacted 19.05.1994; effective 15.06.1994) (as amended). Advertising Act (enacted 11.06.1997; effective 1.01.1998). Tobacco Act (enacted 19.06.2000; effective 1.01.2001) (as amended).

EUR/03/5041305 Finland

Finland

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	ce	Male	Female	Total	Year	Definition/Source
Adults		27	20	23	2002	Definition: daily or regular smokers and users of smokeless tobacco; age: 15–64 years (excludes 1% of men who regularly used smokeless tobacco). Source: Health behaviour among the Finnish adult population, National annual public health survey, spring 2003.
Young a	13 yrs	10.1	12.4	11.3	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	28.3	32.2	30.2	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

^a According to the Adolescent Health and Lifestyle Survey (Tampere School of Public Health, 2001), smoking prevalence in 2001 was 25% among 14–18-year-old boys and 26% among girls of the same age group.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays		Х			
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		X			
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		X			
Indoor workplaces and offices	Х				
Theatres and cinemas	Χ				

Finland EUR/03/5041305

Partial Voluntary No No data Description Ban available restriction agreement restriction Smoke-free public transport Χ Buses Χ Taxis Trains Χ Domestic air transport X Χ International air transport Domestic water transport Χ International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning – 32 %+ 5%
placing of the message	Х			(general warning on the
colour, contrast, font size	X			front+ black frames) and
area to cover	X			45% + 5% (special warning on the back + black frames).
content	X			on the back + black frames).
number of messages	Х			
language	X			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents	X			
Content of:				Maximum levels:
nicotine	Х			Nicotine - 1 mg.
tar	X			Tar - 10 mg.
additives		Х		Carbon monoxide - 10 mg.
carbon monoxide	X			
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 Finland

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€4.00 US\$ 4.60	
the most popular and/or cheapest local brand	€3.61 US \$4.15	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence
Marlboro	29	Unit (EIU) (2000).
the most popular local brand	27	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	Х			0.75% of tobacco taxes are used for smoking prevention and health promotion.
for public health in general	Х			0,5%
for tobacco control in particular	Х			0,25%
Licensing system:		Χ		
retail		Χ		
wholesale and distribution		Χ		
import and export		Χ		
manufacturing		Х		
vending machines		Χ		
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			The proportion of smuggling is estimated to be 3%–5% of all tobacco products consumed in Finland. The import of tax-free tobacco products is, however, more important: in 2002 it was 10.1%. (Finnish Customs, Tobacco Statistics, 2003.)
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Finland EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			There are national guidelines on smoking cessation.
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion (special prescription), nasal nicotine (prescription).
in pharmacies but without a prescription	Х			All other products.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting		Х		

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control		Х		There is multisectoral coordinating mechanism not set up as formal body.
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Х		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		

EUR/03/5041305 Finland

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals X Health Promoting Schools Χ Countrywide integrated noncommunicable disease Х intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ One case brought unsuccessfully against a tobacco company by individuals. No impact on the legislation. claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and X sponsorship claims regarding protection from exposure to tobacco Χ smoke

6. List of national legal acts

Act on measures to reduce tobacco smoking (enacted 13.08.1976; effective 1.03.1977) (as amended in 1995, 2000). Decree on measures to reduce tobacco smoking (enacted 25.02.1977) (as amended).

Ministerial decision on labelling the retail packages of tobacco products and on methods for assaying tar and nicotine content (enacted 23.12.1992; effective 1.0119.93).

EUR/03/5041305 France

France

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence		Male	Female	Total	Year	Definition/Source	
Adults		33	21	27	2000	Definition: daily smokers; age: 18+ years. Source: Enquêtes permanentes sur les conditions de vie, 2000 – indicateurs sociaux. INSEE, 2000.	
Young	13 yrs	6.6	6.4	6.5	2001-	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	26	26.7	26.3	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.	

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Χ				
International magazines, newspapers	Χ				
Billboards, outdoor walls	Χ				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco	Χ				
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays	Х				
Mail order or electronic sales	Χ				
Sale of single or unpacked cigarettes	Χ				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities		Х			
Education facilities		Х			
Government facilities		Х			
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas		Х			

France EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport			Х		
Domestic water transport		Х			
International water transport		X			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products: placing of the message colour, contrast, font size area to cover content number of messages language	X X X X X X X			Size of warning: general warning - not less than 30% of the external area of the corresponding surface of the unit packet of tobacco on which it is printed; additional waning - not less than 40% of the external area of the corresponding surface of the unit packet of tobacco on which it is printed. (Source: EU Directive
Health warnings in tobacco advertisements				2001/37/EC) Not applicable.
Measurement of:				
product ingredients		Х		
smoke constituents	Х			
Content of:				
nicotine	Х			1
tar	Х			
additives	X			_
carbon monoxide		X		4
PH Disclosure of ingredient or constituent information:		X		
to government	Х			1
on packages	X]
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 France

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit (EIU),
a pack of Marlboro cigarettes	€3.35 US\$ 4.20	2002.
the most popular and/or cheapest local brand	€3.10 US\$ 3.56	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	20 18	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes:		Х		In 1999, FF 45.8 billion – 59.9 billion estimated tax receipts were used for La caisse nationale d'assurance maladie (15.99%), FOREC (77.72%) and FCAATA (0.39%).
for public health in general		Х		
for tobacco control in particular		Χ		
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing	X			
vending machines				Not applicable.
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling	Х			In 1999, the Customs seized 194.2 tons of smuggled tobacco products (Ministry of Finance, February 2001).
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

France EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Χ			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			
on prescription only		Χ		
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Χ			
Specific targets on tobacco in government policy	Χ			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		X		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		X		
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control	Χ			
Celebration of annual World No-Tobacco Day	Х			Information campaigns and press conferences.
National awareness day or similar	Χ			

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		X		
Health Promoting Hospitals	Χ			
Health Promoting Schools	X			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Χ			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Х			
Litigation against tobacco companies:	X			Cases have been brought against tobacco companies by both individuals and organizations.
claims regarding criminal and civil liability, including for compensation	Х			
claims regarding advertising, promotion and sponsorship	Х			
claims regarding protection from exposure to tobacco smoke	Х			

List of national legal acts

Law on the fight against the use of tobacco and alcohol (enacted 10.01.1991) (as amended). Ministerial regulation on the obligatory marking of tobacco products (enacted 26.04.1991).

Ministerial decree on the conditions indicating prohibition of smoking in public places (enacted 29.5.1992; effective 30.05.1992).

Decree on requirements for tobacco advertisements at places of sale (adopted 31.12.92; effective 1.01.1993). Ministerial decree on the obligatory marking of tobacco products (enacted 4.07.1994).

EUR/03/5041305 Georgia

Georgia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	ce	Male Female Total Year		Year	Definition/Source		
Adults		60	15		1999	Definition: current smokers; age: 40–65 years. Source: Tobacco control country profiles. Atlanta, American Cancer Society, 2000.	
Young people	13 yrs	14.6	5.9		2002-	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey (GYTS)	
	15 yrs	31	5.5		2003	http://www.euro.who.int/tobaccofree/20020626_2	

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks				Х	
Cinemas		Х			
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name ^a		Х			
Non-tobacco products with tobacco brand names ^a		Х			
Non-tobacco product brand name used for tobacco ^a		Х			
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Х	
Free samples of cigarettes				Х	
Smoke-free areas					
Health care facilities ^a		Х			
Education facilities ^a		Х			
Government facilities			Х		
Restaurants			Х		
Pubs and bars			Х		
Indoor workplaces and offices			Х		
Theatres and cinemas			Х		

Georgia EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses				X	
Taxis				Х	
Trains			Х		
Domestic air transport			Х		
International air transport			Х		
Domestic water transport			Х		
International water transport			Х		

^a No legal source available.

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning – 6% of the
placing of the message ^a	Х			total area of the package.
colour, contrast, font size		X		
area to cover ^a	Х			
content		X		
number of messages		X		
language	X			
Health warnings in tobacco advertisements	Х			At least 10 % of the overall size of the advertisement.
Measurement of:				
product ingredients		Х		
smoke constituents ^a	Х			
Content of:				Maximum levels:
nicotine ^a	Х			Nicotine - 1.2 mg
tar ^a	Х			Tar - 12 mg.
additives		X		
carbon monoxide		X		
PH		X		
Disclosure of ingredient or constituent information:				
to government		X		
on packages		Х		
in advertisements		X		
Minimum number of cigarettes per pack		X		

EUR/03/5041305 Georgia

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	3 lari €1.57 US\$ 1.40	
the most popular and/or cheapest local braild	€0.12 US\$ 0.14	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail wholesale and distribution		X	Х	
import and export manufacturing	X			
vending machines		Х		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Georgia EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students			Х	
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X	Х		Pharmacotherapies are available in the National Counter-Tobacco Centre.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		X		
smoke-free environments		X		
tobacco product regulation		Х		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control		X		There are two NGO coalitions for tobacco control.
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			

EUR/03/5041305

Georgia

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		X		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	X			
Litigation against tobacco companies:		Χ		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on health care (enacted 10.12.1997). Law on advertising (enacted 24.12.1999; effective 1.01.2002) (as amended in 2000, 2001). Law on the protection of consumer rights.

EUR/03/5041305 Germany

Germany

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	ce	Male	Female	Total	Year	Definition/Source
Adults		40.3	32.2	36.4	2000	No definition available; age: 20–54 years. Source: Kraus, L. and Augustin, R. (2001). Repräsentativerhebung zum Gebrauch psychoaktiver Substanzen bei Erwachsenen in Deutschland 2000. Sucht, 47 (Sonderheft 1)
Young	13 yrs	13.6	14.6	14.1	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	32.2	33.7	33	2002	Source Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers				Х	
International magazines, newspapers				Х	
Billboards, outdoor walls			Х		
Points of sale, kiosks				Х	
Cinemas				Х	
Indirect advertising of tobacco products					
Product placement – TV and films			ĺ	Х	Ì
Sponsored events with tobacco brand name			ĺ	Х	Ì
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways	Χ				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes		Х			
Sale of duty-free tobacco products		Х			
Free samples of cigarettes		Х			
Smoke-free areas					
Health care facilities			ĺ	Х	Ì
Education facilities		Х			
Government facilities		Х			
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices		Х			
Theatres and cinemas		Х			

Germany EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis		X			
Trains		X			
Domestic air transport		Χ			
International air transport		Χ			
Domestic water transport				X	
International water transport				Χ	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products: placing of the message	X			Size of warning: general warning - not less than 30% of the external area of the corresponding surface of the unit packet
colour, contrast, font size area to cover content	X X X			of tobacco on which it is printed; additional waning - not less than 40% of the external area of the corresponding
number of messages language	X			surface of the unit packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC)
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients	Χ			
smoke constituents	Χ			
Content of:				Maximum levels (according to EU
nicotine	X			Directive 2001/37/EC):
tar	Х			Tar: 10 mg Nicotine: 1 mg
additives	Χ			Carbon monoxide: 10 mg
carbon monoxide		X		Carbon monoxido. To mg
PH		Χ		
Disclosure of ingredient or constituent information:				
to government	Х]
on packages	X			
in advertisements	Χ			
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 Germany

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€3.20 US\$ 3.68	
the most popular and/or cheapest local brand	€2.85 US\$ 3.28	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	18 19	Data for Berlin; in Frankfurt – 17 minutes for both. Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Χ		
for public health in general		Х		Under preparation.
For tobacco control in particular		Χ		
Licensing system:	Х			
retail	İ	Χ		
wholesale and distribution	Х			
import and export		Χ		
manufacturing		Х		
vending machines	X			
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry		Х		
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled	Х			1999: 8 billion cigarettes = 590 of the total turnover.
Studies of the economic and social cost of tobacco	Х			

Germany EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics			Х	
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion and inhalers.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments		
National tobacco control action plan		Х		Under preparation.		
Specific targets on tobacco in government policy	Х			Health target: to reduce tobacco consumption.		
National multisectoral coordinating body for tobacco control		Х				
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х				
Interventions to prevent initiation of tobacco use	Х					
Interventions to protect nonsmokers	Х					
Different sub-national laws and regulations on:		Χ				
tobacco advertising/promotions/sponsorships		Χ				
tobacco sales/distribution restrictions		Χ				
smoke-free environments		Х				
tobacco product regulation		Χ				
tobacco product packaging		Х				
excise taxes on tobacco		Х				
licensing of tobacco businesses		Χ				
NGOs active in tobacco control	X					
National coalition of NGOs for tobacco control	Х	_		German Smoke free Alliance.		
Celebration of annual World No-Tobacco Day	Х			Media campaigns, mainly by NGOs.		
National awareness day or similar		Χ				

EUR/03/5041305 Germany

Description		No	No data available	Comments		
Participation in WHO networks:						
Healthy Cities	Х					
Regions for Health network	Х					
Health Promoting Hospitals	Х					
Health Promoting Schools	Χ					
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х					
European Forum of Medical Associations and WHO	Χ					
European Forum of National Nursing & Midwifery Associations and WHO	Х					
EuroPharm Forum	Х					
Litigation against tobacco companies:	Х			Cases have been brought against tobacco companies by individuals.		
claims regarding criminal and civil liability, including for compensation			Х			
claims regarding advertising, promotion and sponsorship			Х			
claims regarding protection from exposure to tobacco smoke	Х			Individual cases for instance against employers; not publicized.		

6. List of national legal acts

Regulation concerning rail transport (08.08.1938), section 14 in the version of 30.11.1977.

Regulations on operation of undertakings related to road passenger transport services (21.06.1975).

Workplace Ordinance, 1996.

Regulation on tobacco products (21.12.1977) as amended by Art. 21 regarding the new regulations on additives from the Law on Food (28.01.1998)

Act concerning the distribution of food products, tobacco products, cosmetic products and other products

(15.08.1974) as amended by the Law no. 7 from 25.02.1998 concerning the amendment on the Law on drugs.

Act governing restaurants, 1998.

Act protecting youth in public (23.07.2002).

Regulation on workplaces (20.03.1975) as amended on 27.09.2002

Act on health and safety at work.

Civil Code.

General act governing public service.

The Railroad Act.

EUR/03/5041305 Greece

Greece

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults			29	37.6	2000	Definition and age not available. Source: Kokkevi, A. et al. Sharp increase in illicit drug use in Greece: trends from a general population survey on licit and illicit drug use. European addiction research. 6(1): 42–49 (2000). Kokkevi, A. et al. Substance use among high school students in Greece: outburst of illicit drug use in a society under change. Drug and alcohol dependence. 58(1–2): 181–188 (2000).
Young	13 yrs	4.9	3	3.9	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	13.5	14.1	13.8	2001	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers				X	
International magazines, newspapers				Х	
Billboards, outdoor walls				X	
Points of sale, kiosks				X	
Cinemas		Х			
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts ^a		Х			
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				X	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes ^a	Χ				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes ^a		Х			
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants ^a		Х			
Pubs and bars ^a		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas	Х				

Greece EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport	Χ				
Domestic water transport		Х			
International water transport		X			

^aNo legal source available.

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of the
placing of the message	Х			corresponding surface of the unit packet
colour, contrast, font size	X			of tobacco on which it is printed;
area to cover	Х			additional waning - not less than 40% of
content	Х			the external area of the corresponding
number of messages	Х			surface of the unit packet of tobacco on which it is printed. (Source: EU Directive
language	Х			2001/37/EC)
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients ^a	X			1
smoke constituents ^a	Х			
Content of:				Maximum levels (according to EU
nicotine	Х			Directive 2001/37/EC):
tar	X			Tar: 10 mg Nicotine: 1 mg
additives		X		9
carbon monoxide	X			Carbon monoxide: 10 mg.
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			1
on packages	Х			
in advertisements		Х		
Minimum number of cigarettes per pack		Х		

^aNo legal source available.

EUR/03/5041305 Greece

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€2.50 US\$ 2.87	
the most popular and/or cheapest local brand	€1.46 US\$ 1.68	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence
Marlboro	24	Unit (EIU) (2000).
the most popular local brand	17	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	Х			0.02% of tobacco taxes are used for the Social Insurance Fund.
for public health in general	ĺ		Х	
for tobacco control in particular			Χ	
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing	X			
vending machines		Χ		
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco			Х	
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

Greece EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			
in pharmacies but without a prescription	Х			Nicotine patch and gum.
Participation in "Quit and Win" programme		Х		
Mass media information campaigns to promote quitting			Х	

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		X		
smoke-free environments		X		
tobacco product regulation		Х		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Χ			
National awareness day or similar		Χ		

EUR/03/5041305 Greece

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Х		
Health Promoting Hospitals	Χ			
Health Promoting Schools	Χ			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Χ			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum		Х		
Litigation against tobacco companies:			Χ	
claims regarding criminal and civil liability, including for compensation			Х	
claims regarding advertising, promotion and sponsorship			Х	
claims regarding protection from exposure to tobacco smoke			X	

6. List of national legal acts

Ministerial decree on health measures in all types of transport vehicles (enacted 10.01.1952; effective 16.11.1952). Ministerial decree on the prohibition of smoking in public hospitals and private clinics (enacted 03.05.1979; effective 28.05.1979).

Ministerial decree on the prohibition of smoking in closed public areas (enacted 25.04.1980; effective 25.05.1980).

Ministerial decree on marking of tobacco products (enacted 23.12.1988; effective 19.02.1989).

Ministerial decision to ban smoking on inland flights (enacted 21.05.1990; effective 21.05.1990).

Ministerial decision to ban smoking in health care facilities (enacted 16.06.1993; effective 22.10.1993).

Ministerial decision on health warnings on tobacco products (enacted 20.05.1996; effective 27.05.1997).

Ministerial decree on hygiene provision concerning the banning of smoking in public areas, on public transport and in health care services (enacted 01.08.2002).

Joint ministerial decree on the manufacture, presentation and sale of tobacco products in conformity with Directive 201/37/EC (enacted 13.01.2003).

Law no. 1730, Greek Broadcasting Commission Joint Stock Company.

EUR/03/5041305 Hungary

Hungary

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		38,2	23	30,6	2000	Definition: daily smokers; age: 18+ years. Source: Health Promotion Research Institute, Hungarian Gallup Institute, National Health Monitoring Program, 2000.
	13 yrs	9.9	6.1	7.8	2001-	Definition: tobacco smoking at least once a week.
Young people	15 yrs	28.2	25.8	26.7	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.
	13 yrs	7.9	8.9		2002-	Definition: smoking cigarettes at least once a week.
	15 yrs	24	27.3		2003	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers ^a	Х				
International magazines, newspapers				X	
Billboards, outdoor walls ^a	Х				
Points of sale, kiosks				X	
Cinemas ^a	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name ^a	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways ^a	Х				
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				X	
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		X			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas		Х			

^aNo legal source available.

Hungary EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis			Х		
Trains		Х			
Domestic air transport					
International air transport ^a	Х				
Domestic water transport		Х			
International water transport		Х			

^a There is no domestic air transport.

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning:s on cigarette packages: 30% of one main side: compulsory
placing of the message colour, contrast, font size	X			health warning; 40% of the other main side: chosen health warning.
area to cover content number of messages	X X X			(These provisions will come into force on 1.1.2004.)
language Health warnings in tobacco advertisements	X			Not applicable.
Measurement of:				
product ingredients smoke constituents	X			
Content of:				Maximum levels:
nicotine tar additives carbon monoxide PH	X X X	X		Tar: 15 mg/cigarette as of 31.12.2000. and 12 mg/cigarette as of 31.12.2006.
Disclosure of ingredient or constituent information: to government		X		10% of one narrow side: tar, nicotine and carbon monoxide content of the mainstream.
on packages in advertisements	Х			Not applicable.
Minimum number of cigarettes per pack		Х		Only the maximum number of cigarettes is specified: 50.

EUR/03/5041305 Hungary

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	480 Ft €1.80 US\$ 2.07	
the most popular and/or cheapest local brand	330 Ft €1.23 US\$ 1.42	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	71	, , , ,
the most popular local brand	54	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular			X	
Licensing system:	Х			
retail wholesale and distribution import and export manufacturing vending machines	X X X			Not applicable.
Government ownership in tobacco companies		Х		Trot applicable.
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled	Х			The following amounts of cigarettes were seized in 2001 and 2002:
				2002 - 72.278.400
				(Hungarian Custom and Finance Guard, 2003.)
Studies of the economic and social cost of tobacco	Х			In 1998 the total economic cost of smoking was 272 billion Ft.

Hungary EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Both natural therapies and pharmacotherapies are available.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting		Х		

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			X	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х		_	
National awareness day or similar	Х			

EUR/03/5041305 Hungary

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease Х intervention (CINDI) programme European Forum of Medical Associations and WHO Χ Χ European Forum of National Nursing & Midwifery Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and Χ sponsorship X claims regarding protection from exposure to tobacco

6. List of national legal acts

Law on the prohibition of advertising tobacco products on radio and television (1996).

Act on excise taxes and taxation of harmful products (1997).

Law on advertisement (enacted 24.07.1997; effective 1.09.1997) (as amended in 2001).

Law on the protection of nonsmokers and the regulation of the consumption and trade of tobacco products (enacted 13.04.1999, amended in 2002; effective 1.01.2004).

EUR/03/5041305 Iceland

Iceland

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	25.3	22.9	24.1	2000	Definition: daily smokers; age: 18–69 years (excludes 12% of men and 1.5% of women who regularly used smokeless tobacco). Source: Price Waterhouse Coopers, survey 2000.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				X	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays	Х				
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				X	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	X				

Iceland EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains ^a					
Domestic air transport	Х				
International air transport	Х				
Domestic water transport		Х			
International water transport		Х			

^a There are no railways.

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size	Х			
area to cover	Х			
content	Х			
number of messages	Х			_
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				For smoking tobacco
product ingredients	Х			products only.
smoke constituents		Х		
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide	X			
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х		1
on packages	Х			1
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Iceland

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	510 ISK €5.84 US\$6.69	
the most popular and/or cheapest local brand		No data available.
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes:	Х			0.9%.
for public health in general		Х		
for tobacco control in particular	Χ			
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	Х			
manufacturing	Х			
vending machines				Not applicable.
Government ownership in tobacco companies		Х		No tobacco industry.
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco industry of farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco	Х			

Iceland EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			
on prescription only in pharmacies but without a prescription	Х	Х		
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Χ			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control	Х		_	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			

EUR/03/5041305 Iceland

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Χ		
Health Promoting Hospitals		Χ		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO		Χ		
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies:		Х		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Regulation on tobacco prevention in workplaces (enacted 02.02.1999; effective 15.06.1999). Act on tobacco prevention (enacted 1984; effective as amended 01.08.2001).

EUR/03/5041305 Ireland

Ireland

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	се	Male	Female	Total	Year	Definition/Source	
Adults		28	26	27	2002	Definition: regular or occasional smokers; age 18+ years. Source: The national health & lifestyle surveys 2002. Health Promotion Unit, Department of Health and Children, 2003.	
Young	13 yrs	4.9	8.5	6.8	2001-	Definition: tobacco smoking at least once a week Source: Health Behaviour in School-aged Children:	
people	15 yrs	19.5	20.5	20.2	2002	WHO cross-national study (HSBC), 2002. Unpublished report.	

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х		ĺ		
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films			Х		
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways	Х				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays				Х	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		X			
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities		Х			
Education facilities		Х			
Government facilities		Х			
Restaurants		Х			
Pubs and bars				X	
Indoor workplaces and offices		Х			
Theatres and cinemas		Х			

Ireland EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses			Х		
Taxis	Χ				
Trains		Х			
Domestic air transport		Х			
International air transport		Х			
Domestic water transport		X			
International water transport		Х			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: cigarettes: at least 4% of total surface area on front of
placing of the message colour, contrast, font size	X X			package and at least 4% of total surface area on back of package.
area to cover content	X			Other tobacco products: at least 1% of total surface area of unit pack.
number of messages language	X			
Health warnings in tobacco advertisements	Х			At least 15% of total surface area of advertisement.
Measurement of:				
product ingredients	Х			
smoke constituents		Χ		
Content of:				Maximum permissible tar level = 12
nicotine		Х		mg/cigarette (EC Tar Yield of
tar	Х			Cigarettes Regulations 1991).
additives		X		
carbon monoxide		X		
PH		Х		The level of vicetics and vicet be
Disclosure of ingredient or constituent information:				The level of nicotine contained must be disclosed on the tobacco product
to government	Х			package but there is no maximum level
on packages		X		of nicotine imposed by legislation.
in advertisements		X		
Minimum number of cigarettes per pack	X			10.

EUR/03/5041305 Ireland

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€4.97 US\$ 5.71	
the most popular and/or cheapest local brand	€4.92 US\$ 5.66	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence
Marlboro	31	Unit (EIU) (2000).
the most popular local brand	30	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	Х			The budget for 2000 directed 16% of total tobacco tax revenue to the health care system (the first time tobacco tax revenue had been used for health care).
for public health in general	ļ		Х	
for tobacco control in particular			Х	
Licensing system:		Χ		Approval in writing is required
retail		Χ		from the Revenue Commissioners
wholesale and distribution	L	Х		to engage in the manufacture or import of tobacco.
import and export	X			import of tobacco.
manufacturing vending machines		Х		
Government ownership in tobacco companies		X		
•				
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	X			'Budget Perspectives 2003 – Setting the appropriate tax on cigarettes in Ireland by David Madden'. Economic and Social Research Institute. Dublin. October 2002. 'Economic Modelling of Smoking'. David Madden, University College Dublin, 2003.

Ireland EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			NRT available free to General Medical System card holders.
Pharmacotherapies for cessation:	Х			
on prescription only	Χ			Nasal sprays, inhalers, bupropion.
in pharmacies but without a prescription	Χ			Nicotine gum and patches.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		Dublin Bus, the owners of the
tobacco advertising/promotions/sponsorships		Х		main bus company in Dublin city,
tobacco sales/distribution restrictions	Х			also enforce their own byelaws,
smoke-free environments		Χ		which prohibit smoking on their buses.
tobacco product regulation		Χ		buses.
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			National media campaign to highlight World No-Tobacco Day.
National awareness day or similar	Х			ASH Wednesday (this ties in with a religious event marking the beginning of the Lenten Calendar in the Roman Catholic Church so the date may vary from year to year).

EUR/03/5041305 Ireland

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and Χ WHO European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Х There is ongoing litigation by the tobacco industry, both domestic and international, against the new Public Health (Tobacco) Act 2002. claims regarding criminal and civil liability, Χ including for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to Χ tobacco smoke

6. List of national legal acts

Statutory Instrument no. 326 of 1991. Statutory Instrument no. 359 of 1995. Public Health Act (enacted 27.03.2002).

EUR/03/5041305 Israel

Israel

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	ice	Male	Female	Total	Year	Definition/Source
Adults		38.6	22.1		1999- 2001	Definition: current smokers; age: 25-64 years. Source: Israel Centre for Disease Control. MABAT - First Israeli National Health and Nutrition Survey 1999- 2001. Personal communication: Dorit Nitzan Kaluski.
Young	13 yrs	9.9	5.4	7.4	2001-	Definition: tobacco smoking at least once a week.
people	9		Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.			

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	X				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas		Х			

Israel EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses		Х			
Taxis		Х			
Trains		Х			
Domestic air transport	Χ				
International air transport	Χ				
Domestic water transport				Х	
International water transport				X	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size	Х			
area to cover		X		
content	X			
number of messages language	X	<u> </u>		•
Health warnings in tobacco advertisements	X			
Measurement of:				
product ingredients		Х		
smoke constituents		X		
Content of:				
nicotine		Х		
tar		X		
additives		X		
carbon monoxide PH		X		
Disclosure of ingredient or constituent information:		^		
to government		Х		
on packages		Х		
in advertisements		Х		
Minimum number of cigarettes per pack		X		

EUR/03/5041305 Israel

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit
a pack of Marlboro cigarettes	17 shekels €3.40 US \$3.91	(EIU), 2002.
the most popular and/or cheapest local brand	12 shekels €2.40 US\$ 2.76	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU)
Marlboro	29	(2000).
the most popular local brand	17	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps			Х	
Earmarked tobacco taxes:			Х	
for public health in general			Χ	
for tobacco control in particular			X	
Licensing system:			Х	
retail			Х	
wholesale and distribution			X	
import and export			X	
manufacturing			X	
vending machines			X	
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco			Х	
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Israel EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting			Х	
Training of health professionals and medical students			Х	
Cessation clinics			Х	
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:			Х	
on prescription only			Χ	
in pharmacies but without a prescription			X	
Participation in "Quit and Win" programme			X	
Mass media information campaigns to promote quitting			Х	

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan			Х	
Specific targets on tobacco in government policy			Х	
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use			Χ	
Interventions to protect nonsmokers			Χ	
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			X	
tobacco sales/distribution restrictions			X	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control			Х	
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day			Х	
National awareness day or similar			Х	

EUR/03/5041305 Israel

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease X intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and Χ sponsorship X claims regarding protection from exposure to tobacco

6. List of national legal acts

Ministerial Order on restricting smoking in workplaces (enacted 11.07.1994; effective 11.10.1994). Law on the restriction of smoking (enacted 26.07.1983; effective 1.02.1984) (as amended in 1988, 1990, 1994, 2001).

Ministerial regulation on the prohibition of smoking in aeroplanes, (1987) (as amended).

Law on restriction on advertising of tobacco products for smoking (enacted 17.01.1983; effective 25.01.1983) (as amended in 1995, 2001).

Ministerial Order on tobacco products for smoking (enacted 13.11.2002, effective 12.01.2003).

EUR/03/5041305 Italy

Italy

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence		Male	Female	Total	Year	Definition/Source
Adults		32.4	17.4	25	1999	Definition: daily smokers; age: 14–65 years. Source: Istituto Nazionale de Statistica, April 2001.
Young	13 yrs	8.5	6.7	7.6	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	21.8	24.9	23.5	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Χ				
National radio	Χ				
Local magazines, newspapers	Χ				
International magazines, newspapers				Х	
Billboards, outdoor walls	Χ				
Points of sale, kiosks	Х				
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco		Х			
Direct mail giveaways				Χ	
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays	Χ				
Mail order or electronic sales		Х			
Sale of single or unpacked cigarettes	X				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Χ				
Education facilities	Χ				
Government facilities	Х				
Restaurants		X			
Pubs and bars				X	
Indoor workplaces and offices		X			
Theatres and cinemas	Χ				

Italy EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis			Х		
Trains		Х			
Domestic air transport	Х				
International air transport			Х		
Domestic water transport	Х				
International water transport			Х		

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			1
colour, contrast, font size	X			1
area to cover	X			1
content	X			1
number of messages	X]
language	Х]
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			1
smoke constituents		X		1
Content of:				Maximum levels:
nicotine	X			Level of tar as at 2003: 12mg
tar	X			1
additives		X		As of 1/1/04 (EU Directive
carbon monoxide		X		37/2001/CE):
od. Dom monoxido		X		Nicotine: 1mg
PH				Tar: 10/mg Carbon monoxide: 10mg
Disclosure of ingredient or constituent information:				EU Directive 37/2001/CE, requiring disclosure of all ingredients to
to government		X		government and on packages of tar,
on packages	X			nicotine and carbon monoxide, is
. ,				being transposed.
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			10.

EUR/03/5041305 Italy

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€3.30 US\$ 3.79	
the most popular and/or cheapest local brand	€2 US \$2.30	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	26 19	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing	X			
vending machines	X			
Government ownership in tobacco companies	Χ			
Governmental financial incentives for growing or manufacturing tobacco	Х			From the European Union.
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

Italy EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics			Х	
Permanent telephone help-lines	Х			Istituto Superiore di Sanità.
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription Participation in "Quit and Win" programme	X X X			Bupropion. NRT products.
Mass media information campaigns to promote quitting	Х			Ministry of Health campaign.

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Χ			
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Х		
smoke-free environments		X		
tobacco product regulation		X		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses	Χ			
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			"Federastma" – the day of breathing.

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ Χ Health Promoting Schools Countrywide integrated noncommunicable disease Х intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ claims regarding criminal and civil liability, including Χ for compensation claims regarding advertising, promotion and Χ sponsorship claims regarding protection from exposure to tobacco Χ

6. List of national legal acts

Law on the prohibition of smoking in certain public places and on public transportation (enacted 11.11.1975).

Law on the advertisement of tobacco products (enacted 22.02.1983; effective 26.02.1983).

Ministerial decree on the advertisement of tobacco products on television (enacted 30.11.1991).

Ministerial decree no. 425 (enacted 30.11.1991; effected 07.01.1992).

Ministerial decree regulating sponsorship on radio and television (enacted 9.12.1993).

Ministerial decree on the labelling of tobacco products (enacted 26.07.1993; effective 1.01.1994).

Regulatory measures for the Public Administration (enacted 16.01.2003; effective 20.01.2003).

EUR/03/5041305 Kazakhstan

Kazakhstan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	46,5	7,6	23,9	2001	Definition: daily smokers; age: 15+ years. Source: Second National Survey, Almaty, 2002.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	X				
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				X	
Billboards, outdoor walls	Х				
Points of sale, kiosks				X	
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways	Х				
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays	Х				
Mail order or electronic sales	Х				
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				X	
Free samples of cigarettes		X			
Smoke-free areas					
Health care facilities	Х				
Education facilities	Χ				
Government facilities	Х				
Restaurants		X			
Pubs and bars		Х			
Indoor workplaces and offices		X			
Theatres and cinemas	Х				
Smoke-free public transport					
Buses		Х			
Taxis				X	
Trains		X			
Domestic air transport		X			
International air transport		X			
Domestic water transport	<u> </u>	X			
International water transport		X			

Kazakhstan EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: not less
placing of the message	Х			than 20% of every large side
colour, contrast, font size		X		of pack.
area to cover	Х			
content		X		
number of messages		X		
language	Х			
Health warnings in tobacco advertisements		Х		
Measurement of:				
product ingredients	Х			
smoke constituents		X		
Content of:				Maximum levels:
nicotine	Х			Nicotine: 1 mg
tar	Х			Tar: 12 mg
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			
in advertisements			X	
Minimum number of cigarettes per pack	Х			20.

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	100 Tenge €0.59 US\$ 0.68 40 Tenge €0.24 US\$ 0.27	
Cost in minutes of labour of a pack of:		No data available.
Marlboro the most popular local brand		

EUR/03/5041305 Kazakhstan

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general for tobacco control in particular		X		
Licensing system:		Х		
retail		Х		
wholesale and distribution		Х		
import and export		Χ		
manufacturing		Χ		
vending machines		Х		
Government ownership in tobacco companies	Х			
Governmental financial incentives for growing or manufacturing tobacco			Х	
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	İ	Χ		
in pharmacies but without a prescription	Х			Nicotine gum and patches, inhalers and bupropion.
Participation in "Quit and Win" programme	Х			·
Mass media information campaigns to promote quitting	Х			

Kazakhstan EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Χ		Under development (draft).
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Х		
excise taxes on tobacco		X		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Χ			
National awareness day or similar		X		
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Х		
Health Promoting Hospitals	X			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum		Χ		
Litigation against tobacco companies:		Х		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on the restriction of smoking (enacted 10.07.2002).

EUR/03/5041305 Kyrgyzstan

Kyrgyzstan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	64,1	41,4	62,5	2002	Definition: daily smokers; age 18+; Source: National CINDI Health Behaviour Monitoring Survey, 2002.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV		Х			
Cable TV		Х			
National radio		Х			
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls				Х	
Points of sale, kiosks				Х	
Cinemas				Х	
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machine ^a				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Х	
Free samples of cigarettes				Х	
Smoke-free areas					
Health care facilities				Х	
Education facilities				Х	
Government facilities				Х	
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices				X	
Theatres and cinemas				X	
Smoke-free public transport					
Buses				Х	
Taxis				Х	
Trains				Х	
Domestic air transport				X	
International air transport				X	
Domestic water transport				Х	
International water transport				X	

^a No vending machines.

Kyrgyzstan EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:		Х		
placing of the message		Х		
colour, contrast, font size		X		
area to cover		X		
content		X		
number of messages language		X		
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients		Х		
smoke constituents		Χ		
Content of:				
nicotine		Х		
tar		X		
additives		X		ļ Ļ
carbon monoxide PH		X		
Disclosure of ingredient or constituent information:		Λ		
to government		Х		
on packages		Х		
in advertisements		Х		
Minimum number of cigarettes per pack		X		

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	33-40 soms €0.74-0.90 US\$ 0.85-1.03	Most popular brand: "Polet" - cigarettes without filter: 5-6 soms.
the most popular and/or cheapest local brand	5-6 soms €0.11-0.13 US\$ 0.13-0.15	Other popular brands: "Polet Light" - cigarettes with filter: 9 soms. "Kyrgyzstan" - cigarettes with filter: 10-11 soms. "Polet optimum" - cigarettes with filter: 11-12 soms. "WEST" - cigarettes with filter: 17-18 soms.
Cost in minutes of labour of a pack of:		No data available.
Marlboro the most popular local brand		

EUR/03/5041305 Kyrgyzstan

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general		Χ		
for tobacco control in particular		Χ		
Licensing system:		Х		
retail		Χ		
wholesale and distribution	ļ	Χ		
import and export		Χ		
manufacturing		Х		
vending machines				Not applicable.
Government ownership in tobacco companies	Χ			0.98%.
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled	Х			According to the State Commission survey on an antimonopoly policy (2002), 5% of the products on the tobacco market were illegal.
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:		Х		Nicotine patches are only
on prescription only		Х		available when received through
in pharmacies but without a prescription		Х		humanitarian assistance and are not available in pharmacies.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting	Х			

Kyrgyzstan EUR/03/5041305

, 5, ----

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Χ		
tobacco product regulation		X		
tobacco product packaging		X		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National coalition of NGOs for tobacco control		Х		
Celebration of annual World No-Tobacco Day	Х			Press conference, contests, activities, broadcasts, etc.
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Χ		
Health Promoting Schools	X			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	X			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	X			
Litigation against tobacco companies:		Х		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on advertising (enacted 26.11.1998; effective 24.12.1998). Law on the policy of young people (adopted 27.01.2000; enacted 26.02.2000).

EUR/03/5041305 Latvia

Latvia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	ce	Male	Female	Total	Year	Definition/Source
Adults		49.1	13	29.2	1999	No definition or age available. Source: Regional Survey of Country-specific Data.
	13 yrs	16.6	6	11.2		Definition: tobacco smoking at least once a week.
Young people	15 yrs	28.9	21.1	24.5	2001- 2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.
	13 yrs	14.6	6.9			Definition: smoking cigarettes at least once a week.
	15 yrs	30.2	22.1		2001	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV		Х			
Cable TV		Х			
National radio		Х			
Local magazines, newspapers		Х			
International magazines, newspapers				X	
Billboards, outdoor walls	Χ				
Points of sale, kiosks				Χ	
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name				X	
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				X	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices		Х			
Theatres and cinemas		X			

Latvia EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport		X			
Domestic water transport	Х				
International water transport		X			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning – 4%.
placing of the message	Х			
colour, contrast, font size		X		
area to cover	X			
content	X			
number of messages	X			ļ
language	Х			
Health warnings in tobacco	Х			At least 5 % of the overall
advertisements				size of the advertisement.
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	X			1
in advertisements		Х		1
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 Latvia

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2001.
a pack of Marlboro cigarettes	0.74 lats €1.15 US\$ 1.32	
the most popular and/or cheapest local brand	0.18 lats €0.28 US\$ 0.32	
Cost in minutes of labour of a pack of:		No data available.
Marlboro the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:	X			The law states that 5% of tobacco taxes should be allocated for the treatment of smoking-related illnesses, prevention and antismoking campaigns. However, this money is not specifically earmarked but is part of the total health care budget.
for public health in general	Х			
for tobacco control in particular	Х			
Licensing system:	X			
retail		Χ		
wholesale and distribution	X			
import and export	X			
manufacturing	Х			N. (P. 11
vending machines				Not applicable.
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Latvia EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics		Х		
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion. NRT products.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting			Х	

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Χ		
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Χ			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments	Х			
tobacco product regulation		Х		
tobacco product packaging		Х		
excise taxes on tobacco		X		
licensing of tobacco businesses	Χ			
NGOs active in tobacco control		Х		
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			Press conference and (in some cases) special activities.
National awareness day or similar		Χ		

EUR/03/5041305 Latvia

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies: Χ X claims regarding criminal and civil liability, including for compensation Х claims regarding advertising, promotion and sponsorship claims regarding protection from exposure to Х tobacco smoke

6. List of national legal acts

Law on restrictions regarding the sale, advertisement and use of tobacco products (enacted 18.12.1996; effective 7.01.1997) (as amended).

EUR/03/5041305 Lithuania

Lithuania

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		51.5	15.8	32	2000	Definition: daily smoker; age: 20-64 years. Source: Vilius Grabauskas, Jurate Klumbiene, Janina Petkeviciene et al. Suaugusiu Lietuvos zmoniu gyvensenos tyrimas, 2000. Health Behaviour among Lithuanian Adult Population, 2000. Publications of the National Public Health Institute B 6 / 2001. ISBN 951 – 214 – 7.
	13 yrs	10.7	6.6	8.7		Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
Young people	15 yrs	34.9	17.9	26.7	2001- 2002	WHO cross-national study (HSBC), 2002. Unpublished report.
	13 yrs	17.4	5			Definition: smoking cigarettes at least once a week.
	15 yrs	29	20.5		2000	Source: Global Youth Tobacco Survey (GYTS) http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Χ				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Χ				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines	Χ				
Self-service displays				X	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Χ				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars				X	
Indoor workplaces and offices	Х				
Theatres and cinemas	Χ				

Lithuania EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	X				
Taxis	X				
Trains		X			
Domestic air transport	X				
International air transport	X				
Domestic water transport	X				
International water transport	X				

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning – not less
placing of the message	Х			than 4% of the large surface
colour, contrast, font size	Х			of cigarette packages. This
area to cover	X			will be changed by the end of 2004 in accordance with
content	X			EU Directive 2001/37/EC.
number of messages	X			20 Directive 200 1/01/20.
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents		Х		
Content of:				Maximum levels:
nicotine	Х			Nicotine - 1.3 mg
tar	Х			Tar - 12 mg
additives		X		
carbon monoxide		X		
PH		Χ		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages		Х		
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х		_	20.

EUR/03/5041305 Lithuania

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003
a pack of Marlboro cigarettes	4.5 litas €1.30 US\$ 1.49	
the most popular and/or cheapest local brand	2.5 litas €0.72 US\$ 0.83	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes:		Х		
for public health in general		Х		In 2001, tobacco taxes amounted to 0.5 million litas. In the same year, 42.6 million litas were allocated from the general state budget for public health.
for tobacco control in particular		X		From 1999, expenditure for the State Tobacco Programme amounted to about 40.000 litas per year.
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	Х			
manufacturing	Х			
vending machines				Not applicable.
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for the proportion of cigarettes smuggled		Х		20 021 720 cigarettes were confiscated in 1999 and 31 456 000 in 2000. No special studies were carried out (Customs, Police and Frontier Police).
Studies of the economic and social cost of tobacco		Х		

Lithuania EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion. Nicotine gum and patches.
Participation in "Quit and Win" programme	Х			
Mass media information campaigns to promote quitting		Х		

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control		Х		There is a national body but it is not multisectoral.
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Χ		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments	Х			
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses	X			
NGOs active in tobacco control	Χ			
National coalition of NGOs for tobacco control		Х	_	
Celebration of annual World No-Tobacco Day	Х			Articles in the printed media, radio and TV, meetings in schools and in communities. Special posters, leaflets, stickers, etc.
National awareness day or similar		Х	_	

EUR/03/5041305 Lithuania

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Х			
Health Promoting Hospitals	Х			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies:		Х		
claims regarding criminal and civil liability, including for compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on tobacco control (enacted 11.05.1999) (as amended in 2002, 2003).

EUR/03/5041305 Luxembourg

Luxembourg

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

				<u> </u>	` '
Prevalence	Male	Female	Total	Year	Definition/Source
Adults	34	27	32	2000	Definition: regular daily smokers; age: 15+ years. Source: Fondation luxembourgeoise contre le cancer. Surveys carried out by the ILReS (Institut luxembourgeoise d'études et de recherches sociales) in 1987, 1993, 1998 and 2000.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV				Х	
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers		Х			
Billboards, outdoor walls		Х			
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities				Х	
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices				Х	
Theatres and cinemas	Х				
Smoke-free public transport					
Buses	Х	Ì			
Taxis				Х	
Trains		Х			
Domestic air transport		Х			
International air transport		Х			
Domestic water transport				Х	
International water transport				Х	

Luxembourg EUR/03/5041305

2011/00/0011/000

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:	Х			
placing of the message	Х			1
colour, contrast, font size	Х			
area to cover	X			_
content	Х			
number of messages	X			
language	Х			
Health warnings in tobacco advertisements	Х			At least 10 % of the overall size of the advertisement and in three languages.
Measurement of:				
product ingredients		Х		1
smoke constituents		Х		
Content of:				
nicotine	Х			
tar	Х			
additives		Х		
carbon monoxide		Х		4
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х]
on packages	Х			
in advertisements		X		
Minimum number of cigarettes per pack		X		

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit, 2002.
a pack of Marlboro cigarettes	€2.60 US\$ 2.99	
the most popular and/or cheapest local brand	€2.20 US\$ 2.53	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	12 10	Price divided by the weighted net hourly wage in 12 occupations.

EUR/03/5041305 Luxembourg

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps			Х	
Earmarked tobacco taxes:			Χ	
for public health in general for tobacco control in particular			X	
Licensing system:			Χ	
retail			Х	
wholesale and distribution	ļ		X	
import and export	ļ		X	
manufacturing	ļ		X	
vending machines			X	
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco			X	
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for the proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting			Х	
Training of health professionals and medical students			Х	
Cessation clinics			Х	
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:			Х	
on prescription only in pharmacies but without a prescription			X	
Participation in "Quit and Win" programme			Х	
Mass media information campaigns to promote quitting			Х	

Luxembourg EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan			Х	
Specific targets on tobacco in government policy			Х	
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use			X	
Interventions to protect nonsmokers			Х	
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			Х	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses				
NGOs active in tobacco control			Х	
National coalition of NGOs for tobacco control			Х	
Celebration of annual World No-Tobacco Day			Х	
National awareness day or similar			Х	
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Χ		
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		X		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Х			
Litigation against tobacco companies:			X	
claims regarding criminal and civil liability, including for compensation			Х	
claims regarding advertising, promotion and sponsorship			Х	
claims regarding protection from exposure to tobacco smoke			Х	

6. List of national legal acts

Law restricting the advertisement of tobacco or tobacco products and prohibiting smoking in certain places (enacted 24.03.1989).

Regulation enacting the law restricting the advertisement of tobacco or tobacco products and prohibiting smoking in certain places of 24.03.1989 (enacted 19.06.1990).

Regulation amending the regulation of 19.06.1990 (enacted 06.03.1995).

EUR/03/5041305 Malta

Malta

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	се	Male	Female	Total	Year	Definition/Source
Adults		33.7	14.9	24.1	1995	Definition: daily smokers; age: 15–95 years. Source: Corrao, M. Evidence base for tobacco control in Mediterranean countries. 2001 (discussion paper).
Young	13 yrs	8.9	13.6	11.4	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	16.9	17.4	17.2	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV				Х	
National radio	Χ				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways	Χ				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Χ	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities				Х	
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices				Х	
Theatres and cinemas	Х				

Malta EUR/03/5041305

Partial Voluntary No No data Description Ban restriction agreement restriction available Smoke-free public transport Χ Buses Χ Taxis Trains^a Domestic air transport^a International air transport Χ Domestic water transport Χ International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			Size of warning: at least 15
placing of the message	Х			X 50mm.
colour, contrast, font size	Х			
area to cover	X			
content	Х			
number of messages	X			
language	Х			
Health warnings in tobacco advertisements	X			
Measurement of:				
product ingredients		Х]
smoke constituents		Х		
Content of:				
nicotine		Х		
tar		X		
additives		X		
carbon monoxide		Х		
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages	X			
in advertisements		X		
Minimum number of cigarettes per pack		X		

^a There is no rail or domestic air transport.

EUR/03/5041305 Malta

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	1.30 LM	
	€2.83	
	US\$ 3.25	
the most popular and/or cheapest local brand	0.9 LM	
	€2.14	
	US \$2.25	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	İ	Х		
wholesale and distribution	Х			
import and export		Х		
manufacturing		Х		
vending machines	X			
Government ownership in tobacco companies			Х	
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for proportion of cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Malta EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only in pharmacies but without a prescription	X			Bupropion.
Participation in "Quit and Win" program			X	
Mass media information campaigns to promote quitting			Х	

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Χ		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		Χ		
tobacco product packaging		Х		
excise taxes on tobacco		Х		
licensing of tobacco businesses		Х		
NGOs active in tobacco control		Х		
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			Community interventions, including ministerial press conference.
National awareness day or similar		Х		National help-lines available to people who want to stop.

Malta

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		X		
Health Promoting Hospitals		X		
Health Promoting Schools	Χ			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Χ			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

List of national legal acts

Tobacco Act (enacted 3.12.1986; effective 12.12.1986). Health warnings regulation (enacted 1987).

EUR/03/5041305 Netherlands

Netherlands

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	се	Male	Female	Total	Year	Definition/Source
Adults		33	27	30	2001	Definition: daily or occasionally smokers; age: 15+ years. Source: Jaarverslag Stivoro, 2001 (www.defacto-rookvrij.nl,).
Young	13 yrs	6.5	10	8.2	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	22.5	24.3	23.4	2002	WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco		Х			
Direct mail giveaways	Х				
Promotional discounts	Χ				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices	Х				
Theatres and cinemas		X			

Netherlands EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis		Х			
Trains	Х				
Domestic air transport	Х				
International air transport	Х				
Domestic water transport	Х				
International water transport	Х				

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of
placing of the message	X			the corresponding surface of the unit
colour, contrast, font size	Х			packet of tobacco on which it is
area to cover	X			printed; additional waning - not less than 40% of the external area of the
content	X			corresponding surface of the unit
number of messages	Х			packet of tobacco on which it is
	Х			printed. (Source: EU Directive
language				2001/37/EC)
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients	Х			
smoke constituents		Χ		
Content of:				Maximum level:
nicotine	Х			Tar - 12 milligram.
tar	X			As of 1.1.2004:
additives		X		Tar - 10 mg
carbon monoxide	X			Nicotine - 1 mg
PH		X		Carbon monoxide - 10 mg
Disclosure of ingredient or constituent information:				
to government	X			
on packages		X		
in advertisements		X		
Minimum number of cigarettes per pack	X			>= 19

EUR/03/5041305 Netherlands

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart,2003.
a pack of Marlboro cigarettes	€3.20 US\$ 3.68	The retail price for a pack of 20 Marlboro
the most popular and/or cheapest local brand	€2.81 US\$ 3.23	Light is €3.25.
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist
Marlboro	19	Intelligence Unit (EIU) (2000).
the most popular local brand	17	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:		Х		
retail		Х		
wholesale and distribution		X		
import and export	1	X		
manufacturing vending machines	<u> </u>	X		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco	Х			

Netherlands EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics		Х		
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			All other NRT products.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			
tobacco sales/distribution restrictions	X			
smoke-free environments	X			
tobacco product regulation	X			
tobacco product packaging	X			
excise taxes on tobacco		Х		
licensing of tobacco businesses		Х		
NGOs active in tobacco control	X			
National NGO coalition for tobacco control	Х			DEFACTO/ STIVORO
Celebration of annual World No-Tobacco Day	Х			Distributing flowers with cards. Quit lines and internet site of DEFACTO/ STIVORO.
National awareness day or similar		Х		

EUR/03/5041305 Netherlands

No data Description Yes No Comments available Participation in WHO networks: X **Healthy Cities** Regions for Health network Χ Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Χ Litigation against tobacco companies Group actions have been brought against two tobacco companies. claims regarding criminal and civil liability, including Χ compensation claims regarding advertising, promotion and Х sponsorship claims regarding the protection from exposure to Χ tobacco smoke

6. List of national legal acts

Tobacco Act, 17.07.2002.

EUR/03/5041305 Norway

Norway

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalenc	e	Male	Female	Total	Year	Definition/Source
Adults		29.5	29.7	29.6	2001- 2002	Definition: daily smokers; age: 16–74 years. Source: Interview survey, Statistics Norway.
Young	13 yrs	5.8	6.7	6.3	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	20.1	26.6	23.4	2002	WHO cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV		Х			
National radio	Х				
Local magazines, newspapers	Χ				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays ^a				X	
Mail order or electronic sales		X			
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products ^b				Х	
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants	Х				
Pubs and bars	Х				
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Norway EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		X			
Domestic air transport	Х				
International air transport			Х		
Domestic water transport		X			
International water transport				X	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	X			18 years.
Health warnings on tobacco products:	Х			Size of warning: general warning of 4%; additional warning of 5%.
placing of the message	Х			
colour, contrast, font size	Х			
area to cover	X			
content	X			
number of messages	Х			
language	X			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents		Х		
Content of:				Maximum levels:
nicotine	Х			Tar - 10 mg
tar	Х			Nicotine - 1 mg.
additives	Х]
carbon monoxide	Х			
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			Disclosure of tar, nicotine and carbon
on packages	X			monoxide.
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х		

^a Self-service displays are extremely rare owing to the risk of theft.

^b The sale of duty-free products is not prohibited, but there are restrictions concerning the amount of tobacco that can be imported that does not include health warnings (§3).

EUR/03/5041305 Norway

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	56.50 NKr €6.77 US\$ 7.79	
the most popular and/or cheapest local brand	56.50 NKr €6.77 US\$ 7.79	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS
Marlboro	38	(2000) and Economist Intelligence
the most popular local brand	38	Unit (EIU) (2000). Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data	Comments
2000 pilon	100	110	available	Commente
Duty stamps		Х		
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:		Х		
retail]	Χ		
wholesale and distribution		Х		
import and export	ļ	Χ		
manufacturing		Х		
vending machines				Not applicable.
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for proportion of cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco	Х			

Norway EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students		Х		
Cessation clinics		Х		
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion, inhalers and nasal sprays.
in pharmacies but without a prescription	Х			Nicotine patches and gum.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		X		
tobacco product regulation		X		
tobacco product packaging		Х		
excise taxes on tobacco		X		
licensing of tobacco businesses		X		
NGOs active in tobacco control	Χ			
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			Mass media campaigns, press releases, distribution of flowers in the streets, etc.
National awareness day or similar	_	Х	_	World No-Tobacco Day.

EUR/03/5041305 Norway

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ Health Promoting Hospitals Χ **Health Promoting Schools** Χ Countrywide integrated noncommunicable Х disease intervention (CINDI) programme European Forum of Medical Associations and Χ WHO European Forum of National Nursing & Χ Midwifery Associations and WHO EuroPharm Forum Litigation against tobacco companies Cases have been brought against tobacco companies by individuals. So far only one case has been decided in favour of the plaintiff. Other cases have yet to be decided by Supreme Court. Legal aid has been granted in several claims regarding criminal and civil liability, Χ including compensation claims regarding advertising, promotion and Χ sponsorship claims regarding the protection from exposure Χ Bartender granted full to tobacco smoke compensation for illness caused due to exposure to passive smoking in her workplace

6. List of national legal acts

Act on the prevention of the harmful effects of tobacco (enacted 9.03.1973; effective 1.07.1975) (as amended in 1996).

Regulation on the prohibition of tobacco advertising (enacted 15.12.1995; effective 1.01.1996).

Regulation on the labelling of tobacco products and on the tar and nicotine content in cigarettes (enacted 15.12.1995; effective 1.01.1996).

EUR/03/5041305 Poland

Poland

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	се	Male	Female	Total	Year	Definition/Source
Adults		40	25	32	2000- 2002	Definition: daily smokers (at least one cigarette (pipe, cigar, etc.) for longer than 6 months); age: 15+ years. Source: Nationwide survey on smoking behaviours and attitudes in Poland, 2000-2002. Annual national randomized surveys of adults.
Young	13 yrs	11.8	7.4	9.6	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	26.3	17	21.5	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Χ				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers	Х				
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Χ				
Non-tobacco products with tobacco brand names	Х				
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways				X	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Χ				
Sale of duty-free tobacco products				X	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Χ				

Poland EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Χ				
Trains		X			
Domestic air transport	Χ				
International air transport	Χ				
Domestic water transport		X			
International water transport		X			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: 30% of
placing of the message	Х			each of the largest sides of a
colour, contrast, font size	Х			single cigarette packet.
area to cover	Х			
content	Х			
number of messages	X			
language	X			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				The carbon monoxide
nicotine	Х			content is measured by the
tar	Х			toxicological laboratory.
additives		Х		
carbon monoxide		X		
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			1
on packages	Х			1
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Poland

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	6 ZI €1.34 US\$ 1.62	
the most popular and/or cheapest local brand	3 ZI €0.67 US\$ 0.81	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	56	Price divided by the weighted net hourly
the most popular local brand	40	wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes	Х			Law adopted regulating 0,5 % of
for public health in general		Х		excise tax for tobacco products to be spent for the governmental
for tobacco control in particular	Х			program of health, social and economic policy aimed at reducing tobacco consumption (in 2003 still not introduced).
Licensing system:	Х			
retail	Х			
wholesale and distribution	X			
import and export	X			
manufacturing vending machines	X			Not applicable.
Government ownership in tobacco companies		Х		тчог арриоало.
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х		_	

Poland EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			NRT – gum and patches, lozenge tablets (pills) and inhalers.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			Х	
smoke-free environments	X			
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control	X			
National NGO coalition for tobacco control	Х			Civil Coalition "Tobacco or Health".
Celebration of annual World No-Tobacco Day	Х			Major activities: mass media campaign, health education, happenings and public events, contest for those who want to quit.
National awareness day or similar	Х			Great Polish Smoke-out Campaign in November every year since 1992 (lasting at least one month).

EUR/03/5041305 Poland

2017/03/3041303

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Χ			
Health Promoting Hospitals	Χ			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Χ		
EuroPharm Forum	Х			
Litigation against tobacco companies	Х			One case was brought against
claims regarding criminal and civil liability, including compensation	Х			the tobacco industry by an individual (two trials). Another case was against an employer
claims regarding advertising, promotion and sponsorship		Х		(coal mine).
claims regarding the protection from exposure to tobacco smoke	Х			

6. List of national legal acts

Law on the protection of health against the effects of tobacco use on health (enacted 25.08.1995 and as amended 5.11.1999).

EUR/03/5041305 Portugal

Portugal

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	e	Male	Female	Total	Year	Definition/Source
Adults		29.4	6.4	17.2	1995/1 996	Definition: regular smokers who had smoked daily during the previous two weeks; age: 19+ years. Source: National health survey 1995/1996.
Young people	13 yrs	13.7	11.7	12.6	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
	15 yrs	17.6	26.2	22.1	2002	WHO cross-national study (HSBC), 2002. Unpublished report.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х	İ			Ì
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes		X			
Smoke-free areas					
Health care facilities		Х			
Education facilities		Х			
Government facilities		Х			
Restaurants			Х		
Pubs and bars			Х		
Indoor workplaces and offices		X			
Theatres and cinemas	Х				

Portugal EUR/03/5041305

2011/00/00 1100C

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport		Х			
International air transport			Х		
Domestic water transport		Х			
International water transport		Х			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products: placing of the message colour, contrast, font size area to cover content number of messages language Health warnings in tobacco advertisements Measurement of:	X X X X X			Size of warning: general warning - not less than 30% of the external area of the corresponding surface of the unit packet of tobacco on which it is printed; additional warning - not less than 40% of the external area of the corresponding surface of the unit packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC) Not applicable.
product ingredients smoke constituents	X		X	
Content of: nicotine tar additives carbon monoxide PH	X	X X X	*	Maximum levels (according to EU Directive 2001/37/EC): Tar: 10 mg/cigarette Nicotine: 1 mg/cigarette Carbon monoxide: 10 mg/cigarette. In force after January 2004.
Disclosure of ingredient or constituent information: to government on packages in advertisements Minimum number of cigarettes per pack	X X			Not applicable.

EUR/03/5041305 Portugal

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€2.25 US\$ 2.59	
the most popular and/or cheapest local brand	€2.10 US\$ 2.41	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist
Marlboro	26	Intelligence Unit (EIU) (2000).
the most popular local brand	26	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		1.1% of tax revenue is used to
for public health in general		Х		support programmes and initiatives in prevention, control
for tobacco control in particular		Х		and treatment of cancer, action in relation to health and prevention of smoking.
Licensing system:	Χ			
retail		Χ		
wholesale and distribution	X			
import and export	X			
manufacturing	X			
vending machines	Х			
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			Some academic studies exist.

Portugal EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Χ			
Training of health professionals and medical students	Χ			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion. Nicotine substitutes.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting		Х		

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description		No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging	X			
excise taxes on tobacco		Χ		
licensing of tobacco businesses	Х			
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			National and local conferences, initiatives in schools and health centres. Several NGOs launch initiatives to celebrate this day.
National awareness day or similar	Х			

EUR/03/5041305 Portugal

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Х			
Health Promoting Hospitals	Х			
Health Promoting Schools	Χ			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Х			
Litigation against tobacco companies	Х			
claims regarding criminal and civil liability, including compensation			Х	
claims regarding advertising, promotion and sponsorship	Х			
claims regarding the protection from exposure to tobacco smoke	Х			

List of national legal acts

Law no. 22/1982 on prevention of tobacco use (enacted 17.08.1982; effective 20.07.1982). Decree Law no. 226/1983 (effective 27.05.1983) (as amended in 1988). Decree Law no. 25/2003 (enacted 4.02.2003; effective 1.01.2004).

EUR/03/5041305 Republic of Moldova

Republic of Moldova

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	46	18		1999	Definition and age group not available. Source: National Tobacco Agency.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV				Х	
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks				Х	
Cinemas		Х			
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name				X	
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines		ĺ		Х	
Self-service displays				X	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes				Χ	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices		X			
Theatres and cinemas		X			
Smoke-free public transport					
Buses ^a	Х				
Taxis ^a	Х				
Trains ^a		X			
Domestic air transport ^a	Х				
International air transport ^a	Х				
Domestic water transport ^a		X			
International water transport ^b					

^aNo legal source available. ^bThere is no international water transport.

Republic of Moldova EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message		X		
colour, contrast, font size	X			
area to cover		X		
content	Х			
number of messages	X	Х		
language				
Health warnings in tobacco advertisements	Х			
Measurement of:				
product ingredients	Х			
smoke constituents	X			
Content of:				
nicotine	Х			
tar	Х			
additives	X			
carbon monoxide		X		
PH		X		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	X			
in advertisements	X			
Minimum number of cigarettes per pack	X			20.

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source National counterpart, 2003.
a pack of Marlboro cigarettes	8.75 lei €0.54 US\$ 0.62	
the most popular and/or cheapest local brand	1.85-3.35 lei €0.11-0.21 US\$ 0.13-0.24	
Cost in minutes of labour of a pack of:		No data available.
Marlboro the most popular local brand		

EUR/03/5041305 Republic of Moldova

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution	X			
import and export	X			
manufacturing	X			
vending machines		Х		
Government ownership in tobacco companies	Χ			91.5% in one company.
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students		Х		
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only in pharmacies but without a prescription	Х		Х	
Participation in "Quit and Win" program		Х		
Mass media information campaigns to promote quitting		Х		

Republic of Moldova EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use		Х		
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		X		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses	V	^		
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			TV, press, radio, lectures in education facilities.
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO		X		
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on tobacco and tobacco production (enacted 19.07.2001; effective 3.08.2001).

EUR/03/5041305 Romania

Romania

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	32.3	10.1		2000	Definition: daily smokers; age: 15+. Source: Health Status of population in Romania, Bucharest 2001, National Institute of Statistics.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х	ĺ			
Cable TV				Х	
National radio	Х				
Local magazines, newspapers		X			
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks				Х	
Cinemas		Χ			
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Χ	
Promotional discounts				Χ	
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		X			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				
Smoke-free public transport					
Buses	Х				
Taxis				Х	
Trains	Х				
Domestic air transport	Х				
International air transport			Х		
Domestic water transport	Х				
International water transport				X	

Romania EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: General warning - at least 30 % of the
placing of the message colour, contrast, font size area to cover content number of messages language	X X X X X			most visible surface of the cigarette package and on any other place of the packaging of tobacco products, except the transparent cover. Additional warning – at least 40% on the second most visible area and on any other place of the packaging of tobacco
				products, except the transparent cover (valid from 2004).
Health warnings in tobacco advertisements	Х			To cover minimum 10% of the respective display area.
Measurement of:				
product ingredients		X		
smoke constituents		X		
Content of:				
nicotine	Х			
tar	X			
additives		X		
carbon monoxide	Х			
PH		Х		
Disclosure of ingredient or constituent information:				
to government	X			
on packages	Х			Į
in advertisements		Х		
Minimum number of cigarettes per pack	X			

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit
a pack of Marlboro cigarettes	24 lei €0.65 US\$ 0.73	(EIU), 2002.
the most popular and/or cheapest local brand	19 lei €0.52 US\$ 0.58	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

EUR/03/5041305 Romania

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes			Х	
for public health in general			Х	
for tobacco control in particular			Х	
Licensing system:	Х			
retail			Χ	
wholesale and distribution			X	
import and export	X			
manufacturing	X			
vending machines			X	
Government ownership in tobacco companies	Х			
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			Five pilot centres are being established for smoking cessation counselling (financed by the Government and a World Bank loan).
Training of health professionals and medical students		Х		
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only			Х	
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting			Х	

Romania EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Χ		
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			Х	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control		X		
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies			Х	
claims regarding criminal and civil liability, including compensation			Х	
claims regarding advertising, promotion and sponsorship			Х	
claims regarding the protection from exposure to tobacco smoke			Х	

6. List of national legal acts

Decision of the National Audiovisual Council no. 65/2000 regarding Compulsory Standards for Advertising, TV Shopping and sponsorship in the audiovisual field (enacted 23.05.2000).

Law on publicity (enacted 29.06.2000; effective 26.07.2000).

Ministerial Order on the content and size of warnings printed on tobacco products (enacted 15.08.2000; effective 01.11.2000).

Law on the prevention and control of the effects of using tobacco products (enacted 6.06.2002).

EUR/03/5041305 Russian Federation

Russian Federation

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	е	Male	Female	Total	Year	Definition/Source	
Adults		63.2	9.7		1992- 1998	Definition: current tobacco use; age: 20+ years. Source: Shalnova, S.A. et al. (Prevalence of smoking in Russia. Results of a survey of a nationally representative population sample.) Profilaktika zabolevanij i ukreplenie zdorov'ja, 3 (1998).	
Young	13 yrs	14.7	9.8	12.1	2001-	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	17.6	26.2	22.1	2002	WHO cross-national study (HSBC), 2002. Unpublished report.	

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio		Х			
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls				Х	
Points of sale, kiosks				Х	
Cinemas		X			
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Χ	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Χ	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Russian Federation EUR/03/5041305

DescriptionBanPartial restrictionVoluntary agreementNo restrictionNo data availableSmoke-free public transportXSmoke-free public transportBusesXSmoke-free public transportTaxisXX

Χ

Χ

Trains

Domestic air transport

International air transport

Domestic water transport
International water transport

Χ

Χ

Χ

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products: placing of the message colour, contrast, font size area to cover content number of messages language	X X X X X			Size of warning – 4%.
Health warnings in tobacco advertisements	X			At least 5 % of the overall size of the advertisement.
Measurement of: product ingredients smoke constituents Content of: nicotine tar additives carbon monoxide PH	X X X	X X X		Nicotine: 1,2 mg (cigarettes with filter) 1,3 mg (cigarettes without filter) Tar: 14 mg (cigarettes with filter) 16 mg (cigarettes without filter).
Disclosure of ingredient or constituent information: to government on packages in advertisements Minimum number of cigarettes per pack	X X	X		20.

EUR/03/5041305 Russian Federation

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	27 R €0.77 US\$ 0.89 3 R €0.09	
Cost in minutes of labour of a pack of:	US\$ 0.10	Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	71 43	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail		Χ		
wholesale and distribution		Χ		
import and export		Х		
manufacturing	X			
vending machines				Not applicable.
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for cigarettes smuggled	Х			The proportion of tobacco products smuggled across the border in 2001 was 1.6%.
Studies of the economic and social cost of tobacco		Х		

Russian Federation EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Χ			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	X			Coordinating Tobacco Control Centre of the Ministry of Health, without separate financial support. The Centre has contact with ministries, federal tobacco control centres, regional centres and institutions.
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		World No-Tobacco Day only.
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			X	
smoke-free environments			X	
tobacco product regulation			Х	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control		Х		
National NGO coalition for tobacco control		Х		
Celebration of annual World No-Tobacco Day	X			Distribution of Information to all regions, press conferences, competitions among children and journalists, seminars and performances by medical and other students.

EUR/03/5041305 Russian Federation

Description	Yes	No	No data available	Comments
National awareness day or similar	X			Every third Thursday in November, or third week in November is designated as a no-smoking day/week during which there are: consultations without payment, a help-line, a radio interview – "open line", a conference.
Participation in WHO networks:				
Healthy Cities	Χ			
Regions for Health network	Х			
Health Promoting Hospitals	Χ			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies	Х			Cases have been brought against
claims regarding criminal and civil liability, including compensation		Х		tobacco companies by individuals in St Petersburg.
claims regarding advertising, promotion and sponsorship	Х			
claims regarding the protection from exposure to tobacco smoke	Х			

6. List of national legal acts

Law on advertising (enacted 18.07.1995). Law on the prohibition of smoking (enacted 21.06.2001; effective 29.06.2001).

Serbia and Montenegro

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	е	Male	Female	Total	Year	Definition/Source
Adults		48	33,6	40,4	2000	No definition available. Source: Institute of Public Health of the Republic of Serbia "Dr Milan Jovanovic-Batut". Health status, health needs and health care in Serbia. Belgrade 2001 (WHO Survey)
Young	13 yrs	14.6	5.9		2003	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey
people	15 yrs	12.5	16.3			(GYTS) http://www.euro.who.int/tobaccofree/20020626_2

^a Data for Serbia only.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers	1			Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco	Х				
Direct mail giveaways				Х	
Promotional discounts				Χ	
Distribution of tobacco products through various outlets ^a					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Χ	
Free samples of cigarettes				Χ	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		X			
Pubs and bars				Х	
Indoor workplaces and offices		X			
Theatres and cinemas	Х				

Partial Voluntary No No data Description Ban restriction agreement restriction available Smoke-free public transport Χ Buses Χ Taxis Χ Trains Domestic air transport Χ International air transport Χ Domestic water transport Χ International water transport Χ

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message	Х			
colour, contrast, font size		X		
area to cover		X		
content	Х			
number of messages	Х			
language		X		
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents		X		
Content of:				Maximum levels:
nicotine	Х			Nicotine - 1.7 mg for
tar	Х			cigarettes; 2.5 mg for other
additives	Х			tobacco products.
carbon monoxide		X		
PH		X		
Disclosure of ingredient or constituent information:				
to government		X		1
on packages	Х			1
in advertisements				Not applicable.
Minimum number of cigarettes per pack		Х	_	

^aSuch forms of distribution do not exist in Serbia and Montenegro.

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes the most popular and/or cheapest local brand	100 new dinars €1.57 US\$ 1.80 32 new dinars	
	€0.50 US\$ 0.58	The most popular brand, at the same time very inexpensive, is Classic.
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing	X			
vending machines		Х		
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			Training for smoking cessation specialists.
Cessation clinics	Х			There is a network of cessation clinics in Serbia.
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X	Х		NRT (gum, patches). Bupropion.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			Campaigns every few months.

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			New national action plan in preparation.
Specific targets on tobacco in government policy	Х			The Ministries of Health of Serbia and Montenegro recognize tobacco control as a priority but there is no support yet in government policy.
National multisectoral coordinating body for tobacco control	X			The Commission for the Prevention of Smoking of the Ministry of Health of the Republic of Serbia includes representatives of many governmental and nongovernmental organizations; in the Ministry of Health of Montenegro there is a Commission which aims at becoming multisectoral.
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			

Description	Yes	No	No data available	Comments
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			
tobacco sales/distribution restrictions	Х			
smoke-free environments	Х			
tobacco product regulation	Х			
tobacco product packaging	Х			
excise taxes on tobacco	Х			
licensing of tobacco businesses	Х			
NGOs active in tobacco control	Χ			
National NGO coalition for tobacco control		Χ		It is the intention to form one.
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			31 January
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Χ		
Health Promoting Hospitals		X		
Health Promoting Schools		Х		
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum		Х		
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Act regulating public announcements and all means of information for alcohol and tobacco products (no. 24/1979) (enacted 1979).

Law regulating smoking in closed premises (no. 16/95) (enacted 1995).

Law regulating all products released to the market (no. 53/91) (as amended last in 2002).

Law on tobacco (no. 17/2003) (enacted 27.02.2003).

EUR/03/5041305 Slovakia

Slovakia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		41.1	14.7	32	1998	Definition: daily smokers; age: 15+ years. Source: WHO Health for All Database.
Young	13 yrs	15.1	10.9		2002- 2003	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey (GYTS)
people	15 yrs	31.1	28.1		2003	http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х	İ			Ì
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks	Х				
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				X	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays	Х				
Mail order or electronic sales	Χ				
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products	Х				
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities		Х			
Education facilities	Х				
Government facilities	Х				
Restaurants		X			
Pubs and bars		X			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains		Х			
Domestic air transport	Х				
International air transport		X			
Domestic water transport		X			
International water transport				Х	

Slovakia EUR/03/5041305

201700/00/11000

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning - 10%.
placing of the message	Х			
colour, contrast, font size	X			
area to cover	X			
content	Х			
number of messages	X			
language	Х			
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients		X		1
smoke constituents	X			
Content of:				Maximum content:
nicotine	X			Tar - 12 mg Nicotine - 1.2 mg.
tar	X			Nicotine - 1.2 mg.
additives		Χ		
carbon monoxide		X		
PH		X		
Disclosure of ingredient or constituent information:				
to government	ĺ	Х		1
on packages		Χ]
in advertisements				Not applicable
Minimum number of cigarettes per pack	Х			10.

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	92 Kcs €2.27 US\$ 2.60	
the most popular and/or cheapest local brand	45 Kcs €1.07 US\$ 1.27	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

EUR/03/5041305 Slovakia

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes			Х	
for public health in general			Х	
for tobacco control in particular			Х	
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	X			
manufacturing	X			
vending machines				Not applicable.
Government ownership in tobacco companies			Χ	
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled		Х		No officially published estimates, only journalists' estimation of cigarettes smuggled.
Studies of the economic and social cost of tobacco	Х			

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		Only on on-line services.
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			Other products.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

Slovakia EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	X			Draft for period 2004-2006 under discussion.
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			National Tobacco Control Coordinating Committee.
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships	Х			Relating only to advertising.
tobacco sales/distribution restrictions	Х			
smoke-free environments	Х			
tobacco product regulation	X			
tobacco product packaging	X			
excise taxes on tobacco licensing of tobacco businesses	X	-		
				Lagrana amainst Compan Stan
NGOs active in tobacco control	X			League against Cancer, Stop Smoking, Slovak Medical Society, others.
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			Press conferences, celebration activities: World No Tobacco Day, sport, art competitions, epidemiological surveys, presentations and discussions on TV and radio and mass media campaigns, Tobacco Free football games, No-Tobacco Day awards, help line.
National awareness day or similar	Х			
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network		Х		
Health Promoting Hospitals	Х			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable	Х			
disease intervention (CINDI) programme		1		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х	1		

EUR/03/5041305 Slovakia

Description	Yes	No	No data available	Comments
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation			Х	
claims regarding advertising, promotion and sponsorship	Х			A TV company was penalized for indirect advertising.
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on the protection of non-smokers (enacted 12.02.1997; effective 1.07.1997). Act on advertising (adopted 5.04.2001; effective 1.05.2001).

EUR/03/5041305 Slovenia

Slovenia

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalen	се	Male	Female	Total	Year	Definition/Source
Adults		28	20.1	23.7	2001	Definition: daily smokers; age: 25–64 years. Source: Zakotnik-Mavcec, J. et al. Health Monitor Survey 2001.
	13 yrs	6.2	4.1	5.1	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
Young	•		29.7	29.6	2001	WHO cross-national study (HSBC), 2002. Unpublished report.
people	13 yrs	7.3	6.2		2002-	Definition: smoking cigarettes at least once a week. Source: Global Youth Tobacco Survey (GYTS)
	15 yrs	23.3	28.4		2002	http://www.euro.who.int/tobaccofree/20020626_2

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Χ	
Billboards, outdoor walls		Χ			
Points of sale, kiosks				X	
Cinemas		X			
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco	Χ				
Direct mail giveaways				X	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Χ	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants		Х			
Pubs and bars				Х	
Indoor workplaces and offices		Х			
Theatres and cinemas	Х				

Slovenia EUR/03/5041305

Description

Ban Partial restriction agreement vestriction available

Smoke-free public transport

Buses

X

Voluntary agreement restriction available

X

Voluntary agreement vestriction

X

X

Χ

Χ

Taxis

Trains

Domestic air transport

International air transport

Domestic water transport

International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			15 years.
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of
placing of the message	X			the front of the packaging and outside
colour, contrast, font size	X			packaging on which it is printed;
area to cover	Х			additional warning - not less than 40%
content	X			of the external area of the back of the
number of messages	Х			packaging and outside packaging on
language	Х			which it is printed.
Health warnings in tobacco advertisements	Х			
Measurement of:				The Institute for Public Health has
product ingredients	Х			recently purchased measuring
smoke constituents	X			equipment.
Content of:				Maximum levels (as of 1 January
nicotine	Х			2004):
tar	Х			Tar - 10 mg
additives		Х		Nicotine - 1 mg
carbon monoxide	Х			Carbon monoxiode - 10 mg.
PH		Х		
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			
in advertisements	Х			
Minimum number of cigarettes per pack		Х		

EUR/03/5041305 Slovenia

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	365 tolars €1.56 US\$ 1.79	
the most popular and/or cheapest local brand	240 tolars €0.74 US\$ 1.18	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes			Х	
for public health in general			Х	
for tobacco control in particular			Х	
Licensing system:	Х			
retail	Х			
wholesale and distribution	X			
import and export	X			
manufacturing	X			
vending machines	X			
Government ownership in tobacco companies			Х	
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco	Х			

Slovenia EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Χ			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			Nicotine gum.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Х		
excise taxes on tobacco		Х		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control	Х		_	
Celebration of annual World No-Tobacco Day	Х			Mass media campaigns, Quit and Win competition.
National awareness day or similar	Х			

EUR/03/5041305 Slovenia

No data Description Yes No Comments available Participation in WHO networks: Х **Healthy Cities** Regions for Health network Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO Χ EuroPharm Forum Litigation against tobacco companies Χ Χ claims regarding criminal and civil liability, including compensation claims regarding advertising, promotion and Χ sponsorship Χ claims regarding the protection from exposure to tobacco smoke

6. List of national legal acts

Law on restriction of the use of tobacco products (effective 1996) (as amended 18.12.2002).

EUR/03/5041305 Spain

Spain

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	ce	Male	Female	Total	Year	Definition/Source
Adults		39.1	24.6	31.6	2001	Definition: daily smokers; age: 16+ years. Source: National health survey 2001 (unpublished), Ministry of Health and Consumer Affairs.
Young people	13 yrs	7.9	9	8.5	2001- 2002	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a WHO
	15 yrs	23.6	32.3	28.2	2002	cross-national study (HSBC), 2002. Unpublished report.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers				Х	
International magazines, newspapers				Х	
Billboards, outdoor walls				Х	
Points of sale, kiosks				Х	
Cinemas				Х	
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name				Х	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products		X			
Free samples of cigarettes				Χ	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities		Х			
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices		X			
Theatres and cinemas	Χ				
Smoke-free public transport					
Buses	Х				
Taxis		Х			
Trains		X			
Domestic air transport	Х				
International air transport		X			
Domestic water transport		X			
International water transport		Х			

Spain EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external
placing of the message colour, contrast, font size area to cover	X X X			area of the corresponding surface of the unit packet of tobacco on which it is printed; additional waning - not less than 40% of the
content number of messages language	X			external area of the corresponding surface of the unit packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC)
Health warnings in tobacco advertisements		Х		
Measurement of:				
product ingredients	Х			
smoke constituents		X		
Content of:				
nicotine	X			
tar	X			
additives		X		
carbon monoxide PH		X		
Disclosure of ingredient or constituent information:		^		
to government	X			
on packages	X			
in advertisements	Х			
Minimum number of cigarettes per pack		Х		

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	€2.31 US\$ 2.66	
the most popular and/or cheapest local brand	€1.32 US\$ 1.52	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	21	Data for Madrid; in Barcelona 21 and 11
the most popular local brand	21	minutes respectively. Price divided by the weighted net hourly wage in 12 occupations.

EUR/03/5041305 Spain

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution		Χ		
import and export	<u> </u>	Χ		
manufacturing		Х		
vending machines	Х			
Government ownership in tobacco companies		Χ		
Governmental financial incentives for growing or manufacturing tobacco	Х			Subsidies to tobacco growers from the EU.
Farmers supported by tobacco industry		Χ		
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for cigarettes smuggled	Х		_	1.3% in the first trimester of 2003. Data provided by the Ministry of Finance.
Studies of the economic and social cost of tobacco	Х			

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion.
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting			Х	

Spain EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			Ten autonomous communities
tobacco advertising/promotions/sponsorships	Х			have regulations regarding
tobacco sales/distribution restrictions	Х			smoke-free environments and
smoke-free environments	Х			tobacco advertising.
tobacco product regulation		Χ		
tobacco product packaging		X		
excise taxes on tobacco	L.,	X		
licensing of tobacco businesses	Х			
NGOs active in tobacco control	Χ			
National NGO coalition for tobacco control	Х			Comité Nacional para la Prevención del Tabaquismo (CNPT).
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Х			
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Χ			
Litigation against tobacco companies	Х			Cases have been brought
claims regarding criminal and civil liability, including compensation	Х			against tobacco companies by individuals and organizations
claims regarding advertising, promotion and sponsorship		Х		and by the Regional Autonomous Government of
claims regarding the protection from exposure to tobacco smoke		Х		Andalusia.

6. List of national legal acts

Royal decree regarding limitations in the sale and use of tobacco to protect the health of the population (enacted 4.03.1988) (as amended).

Law on advertising (enacted 11.11.1988; effective 15.11.1988).

Law 25/1994 incorporating Directive 89/552/CE and regulating radio-television broadcasting (as amended in 1999). Royal decree 1079/2002 on content, measurement, labelling and packaging of tobacco products (enacted 18.10.2002).

EUR/03/5041305 Sweden

Sweden

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalenc	е	Male	Female	Total	Year	Definition/Source
Adults		17,4	20,5	19	2000- 2001	Definition: daily smokers; age: 16–84 years <u>Source:</u> Swedish National Bureau of Statistics National Institute of Public Health, 2001 (www.tobaksfakta.org).
Young people ^a	13 yrs	5.2	6	5.6	2001-	Definition: tobacco smoking at least once a week.
people	15 yrs	11.1	19	15.1	2002	Source: Health Behaviour in School-aged Children: a WHO cross-national study (HSBC), 2002. Unpublished report.

^a According to the CAN, The Swedish Council for Information on Alcohol and other Drugs (www:can.se), the smoking prevalence (daily or almost daily smokers) among 16-year-olds in Sweden was 10% in boys and 16% in girls in 2001.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls		Х			
Points of sale, kiosks		Х			
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films		Х			
Sponsored events with tobacco brand name		X			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco		Х			
Direct mail giveaways	Х				
Promotional discounts		Х			
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays		Х			
Mail order or electronic sales		Х			
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products ^a		Х			
Free samples of cigarettes		Х			
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants		Х			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				

Sweden EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains	Х				
Domestic air transport	Х				
International air transport ^b	Х				
Domestic water transport	Χ				
International water transport		Х			

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years old.
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of
placing of the message colour, contrast, font size	X			the corresponding surface of the unit packet of tobacco on which it is
area to cover content	X			printed; additional waning - not less than 40% of the external area of the
number of messages	X			corresponding surface of the unit packet of tobacco on which it is printed. (Source: EU Directive 2001/37/EC)
language Health warnings in tobacco advertisements		Х		2001/3//EC)
Measurement of:				
product ingredients	Х			
smoke constituents	X			
Content of:				Maximum levels:
nicotine	Х			Tar - 10 mg Nicotine - 1 mg
tar	Х			Carbon monoxide - 10 mg.
additives	Х			- Carbon menezide 10 mg.
carbon monoxide	Х			-
PH Disclosure of ingredient or constituent information:		X		
to government	Х			1
on packages	X			Only the nicotine, tar and carbon
in advertisements		Х		monoxide levels.
Minimum number of cigarettes per pack		Х		

 $[^]a$ Within the European Union. b SAS (the Scandinavian airline) is smoke-free.

EUR/03/5041305 Sweden

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	38.50 SKr €4.17 US\$ 4.82	
the most popular and/or cheapest local brand	29.50 SKr €3.20 US\$ 3.70	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence
Marlboro	28	Unit (EIU) (2000).
the most popular local brand	28	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:		Х		
retail		Χ		Will be proposed for retail sale.
wholesale and distribution		Х		
import and export		Х		
manufacturing		Х		
vending machines		Х		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Sweden EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation: on prescription only in pharmacies but without a prescription	X X X			Bupropion and nasal sprays. Other products.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			Through the National Quit-line.

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description		No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Χ		This system does not exist in
tobacco advertising/promotions/sponsorships		Χ		Sweden
tobacco sales/distribution restrictions		Χ		
smoke-free environments		Χ		
tobacco product regulation		Χ		
tobacco product packaging		Χ		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control		Χ		
Celebration of annual World No-Tobacco Day	Х			In the media and at local level through, for example, competitions, conferences and exhibitions.
National awareness day or similar	Х			A no-smoking week in November (week 47).

EUR/03/5041305 Sweden

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Х Regions for Health network Х Health Promoting Hospitals Χ Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies Χ Cases have been brought against tobacco companies by Χ claims regarding criminal and civil liability, including individuals. compensation claims regarding advertising, promotion and Х sponsorship claims regarding the protection from exposure to Χ tobacco smoke

6. List of national legal acts

Tobacco Act (enacted 17.04.1993; as amended in 1994, 1996, 2002).

Regulation on health warning, declaration of content and maximum yields of certain constituents in cigarette smoke (enacted 21.12.2001; effective gradually, latest 1.10.2004).

EUR/03/5041305 Switzerland

Switzerland

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	се	Male	Female	Total	Year	Definition/Source
Adults		39	28	33	1997	Definition: regular and occasional smokers; age: 15–74 years. Source: Schmid, H. et al. Neue epidemiologische Befunde zum Rauchen in der Schweiz. SuchtMagazin, 25: 3–13 (1999).
Young	13 yrs	7.6	6.7	7.1	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	25.4 24.1 24.8 2002		2002	WHO cross-national study (HSBC), 2002. Unpublished report.	

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers		X ^a			
International magazines, newspapers				Х	
Billboards, outdoor walls		X ^a			
Points of sale, kiosks		X ^a			
Cinemas		X ^a			
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name		X ^a			
Non-tobacco products with tobacco brand names				X	
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways		X ^a			
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays			Х		
Mail order or electronic sales			Χ		
Sale of single or unpacked cigarettes				X	
Sale of duty-free tobacco products				X	
Free samples of cigarettes		X ^a			
Smoke-free areas					
Health care facilities			Х		
Education facilities			Х		
Government facilities		X			
Restaurants				X ^b	
Pubs and bars				Х	
Indoor workplaces and offices		X			
Theatres and cinemas				X	

Switzerland EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses			Х		
Taxis				X	
Trains			Х		
Domestic air transport			Х		
International air transport			Х		
Domestic water transport				X	
International water transport				X	

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products: placing of the message colour, contrast, font size area to cover content number of messages language	X X X X X			Size of warning: at least 8% of each of the main areas of the package.
Health warnings in tobacco advertisements		Х		Health warnings in advertisements are an initiative of the cigarette industry. The cigar industry differs from the cigarette industry in this respect.
Measurement of:				
product ingredients smoke constituents	Х	Х		
Content of:				
nicotine tar additives carbon monoxide PH	X	X X X		
Disclosure of ingredient or constituent information: to government	X			
on packages in advertisements	X	X		
Minimum number of cigarettes per pack		Х		

Only allowed if not targeted at people younger than 18 years.
 Excepting some local legislation which specifies the creation of nonsmoking areas.

EUR/03/5041305 Switzerland

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit,
a pack of Marlboro cigarettes	4.80 Sw.fr.	2002.
	€3.14	
	US\$ 3.56	
the most popular and/or cheapest local brand	4.80 Sw.fr.	
	€3.14	
	US\$ 3.56	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS
Marlboro	12	(2000) and Economist Intelligence
the most popular local brand	12	Unit (EIU) (2000).
		Price divided by the weighted net
		hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes		Χ		
for public health in general for tobacco control in particular		X		
Licensing system:	Х			
retail wholesale and distribution		X		
import and export manufacturing	X	X		
vending machines Government ownership in tobacco companies	 	X		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Switzerland EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines	Х			
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only	Х			Bupropion and nicotine inhalers.
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" program			Χ	
Mass media information campaigns to promote quitting			Х	

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Χ			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			X	
smoke-free environments			X	
tobacco product regulation			X	
tobacco product packaging			X	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control	X			
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Χ		

EUR/03/5041305 Switzerland

2017/03/3041303 SWIZEHAHA

Description	Yes	No	No data available	Comments
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network	Х			
Health Promoting Hospitals	Х			
Health Promoting Schools	X			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies		Х		Cases brought by tobacco
claims regarding criminal and civil liability, including compensation			Х	industry consultant against representatives of two nongovernmental
claims regarding advertising, promotion and sponsorship			Х	organizations.
claims regarding the protection from exposure to tobacco smoke			X	

6. List of national legal acts

Federal law on radio and television (enacted 21.06.1991; effective 01.04.1992). Order related to the law on work (enacted 18.08.1993; effective 1.10.1993). Law on tobacco and tobacco products (enacted 1.03.1995; effective 1.07.1995). Law on radio and television (enacted 6.11.1997; effective 1.01.1998) (as amended).

EUR/03/5041305 Tajikistan

Tajikistan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults					No data available.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV				Х	
Cable TV				Х	Ì
National radio				X	
Local magazines, newspapers				X	
International magazines, newspapers				X	
Billboards, outdoor walls				X	
Points of sale, kiosks				X	
Cinemas				X	
Indirect advertising of tobacco products					
Product placement – TV and films	Ì			X	
Sponsored events with tobacco brand name				X	
Non-tobacco products with tobacco brand names				Х	
Non-tobacco product brand name used for tobacco				Х	
smuDirect mail giveaways				Х	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays				X	
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes				X	
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities				Х	
Education facilities				Х	
Government facilities				X	
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices				X	
Theatres and cinemas				Χ	
Smoke-free public transport					
Buses				X	
Taxis				X	
Trains				X	
Domestic air transport				X	
International air transport	ļ			X	
Domestic water transport	ļ			X	
International water transport				X	

Tajikistan EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:		Х		
placing of the message		X		
colour, contrast, font size		X		
area to cover		X		
content number of messages		X		
language		X		
Health warnings in tobacco advertisements		X		
Measurement of:				
product ingredients		Х		
smoke constituents		Х		
Content of:				
nicotine		Х		
tar		Х		
additives		X		
carbon monoxide PH		X		
Disclosure of ingredient or constituent information:		^		
to government		X		
on packages		Х		
in advertisements				
Minimum number of cigarettes per pack		X		

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of: a pack of Marlboro cigarettes the most popular and/or cheapest local brand		No data available.
Cost in minutes of labour of a pack of: Marlboro		No data available.
the most popular local brand		

EUR/03/5041305 Tajikistan

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes			Х	
for public health in general			Х	
for tobacco control in particular			Х	
Licensing system:		Х		
retail		Χ		
wholesale and distribution		Χ		
import and export	<u> </u>	Х		
manufacturing		Х		
vending machines		Х		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco			Х	
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting		Х		
Training of health professionals and medical students		Х		
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:		Χ		
on prescription only		Х		
in pharmacies but without a prescription		Х		
Participation in "Quit and Win" program			Х	
Mass media information campaigns to promote quitting			Х	

Tajikistan EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Χ		In preparation.
Specific targets on tobacco in government policy		Χ		In preparation.
National multisectoral coordinating body for tobacco control			Х	
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use		Χ		
Interventions to protect nonsmokers		Χ		
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Х		1
tobacco sales/distribution restrictions		Χ		
smoke-free environments		X		
tobacco product regulation	X			
tobacco product packaging	Х			
excise taxes on tobacco	X			
licensing of tobacco businesses	Χ			
NGOs active in tobacco control		Χ		
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Χ			
National awareness day or similar		Χ		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Χ		
Health Promoting Hospitals		X		
Health Promoting Schools		X		
Countrywide integrated noncommunicable disease intervention (CINDI) programme		X		
European Forum of Medical Associations and WHO		X		
European Forum of National Nursing & Midwifery Associations and WHO		X		
EuroPharm Forum		Χ		
Litigation against tobacco companies		Χ		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

The former Yugoslav Republic of Macedonia

I. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults					No data available.
Young people					No data available.

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks				Х	
Cinemas	Х				
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways	Х				
Promotional discounts	Х				
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Χ				
Restaurants		X			
Pubs and bars		Х			
Indoor workplaces and offices	Х				
Theatres and cinemas	Х				
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains	Х				
Domestic air transport	Х				
International air transport	Х				
Domestic water transport ^a					
International water transport ^a					

^a There is neither domestic nor international water transport.

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			Ongoing harmonization with EU legislation.
placing of the message				
colour, contrast, font size		X		
area to cover		Х		
content	X			
number of messages		X		
language		Х		
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				Maximum levels:
nicotine	Х			Nicotine - 0.8 mg
tar	X			Tar - 12 mg
additives ^a	X			Ongoing harmonization with EU legislation.
carbon monoxide ^a	X			EU legislation.
PH ^a	Х			
Disclosure of ingredient or constituent information:				
to government ^a	Х			
on packages ^a	Х			
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			20.

^aNo legal source available.

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	80 denars €1.33 US\$ 1.53	
the most popular and/or cheapest local brand	23 denars €0.38 US\$ 0.44	
Cost in minutes of labour of a pack of:		No data available.
Marlboro the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	Х			
manufacturing	X			
vending machines	X			
Government ownership in tobacco companies	Χ			
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry	Х			
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students			Х	
Cessation clinics		Х		
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only		Х		
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting	Х			

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Χ		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		Х		
tobacco product packaging		Х		
excise taxes on tobacco		Х		
licensing of tobacco businesses		Х		
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum	Х			
Litigation against tobacco companies		Χ		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on consumer protection.

Regulation on health safety requirements for goods on sale to the public, no. 26/1983.

Law on protection against smoking (enacted 1995).

Regulation specifying the warning about the health hazards of smoking no. 49/1995.

Law on broadcasting no. 20/1997.

Law on tobacco no. 69/1996 and No. 15/1998.

Law on food safety and safety of products and materials that come into contact with food no. 54/2002.

EUR/03/5041305 Turkey

Turkey

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults	62,8	24,3	43,6	1988	Definition: "carrying a packet", age: 15+. <u>Source:</u> PIAR, PIAR research carried out by the Ministry of Health, smoking prevalence among people over 15.
Young people	17.6	11.2		1999	No definition available; age: 10 th grade students . Source: Bilir N, Compliance with the Law on the Prevention of Harm induced by Tobacco Products, Hacetteppe Halk Sagligi Vakfi Yayini, No. 16, Ankara, 2000.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х	ĺ			
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks		Х			
Cinemas	Χ				
Indirect advertising of tobacco products					
Product placement – TV and films			Х		
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco			Х		
Direct mail giveaways				Х	
Promotional discounts				Х	
Distribution of tobacco products through various outlets					
Vending machines				Х	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes	Χ				
Sale of duty-free tobacco products				Χ	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities				Х	
Restaurants				Х	
Pubs and bars				Х	
Indoor workplaces and offices		X			
Theatres and cinemas	Χ				

Turkey EUR/03/5041305

Description Ban Partial Voluntary No No data restriction agreement restriction available Smoke-free public transport Buses Χ Taxis Χ Χ Trains Domestic air transport X International air transport Domestic water transport International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			
placing of the message	İ	Х		
colour, contrast, font size		X		
area to cover		X		
content	X			
number of messages		Х		
language		Х		
Health warnings in tobacco advertisements				Not applicable.
Measurement of:				
product ingredients	İ	Х		
smoke constituents		X		
Content of:				
nicotine		Х		
tar		X		
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				Only to the specialized government monopoly
to government		Х		organization (Tekel).
on packages		Х		
in advertisements				Not applicable.
Minimum number of cigarettes per pack	Х			20.

EUR/03/5041305 Turkey

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	3,000,000 LT €1.92 US\$ 2.13	
the most popular and/or cheapest local brand	1,100,000 LT €0.70 US\$ 0.78	
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro the most popular local brand	30 22	Price divided by the weighted net hourly wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution	X			
import and export	Х			
manufacturing	X			
vending machines		Х		There are no vending machines.
Government ownership in tobacco companies	Χ			
Governmental financial incentives for growing or manufacturing tobacco	Х			
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling			Х	
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco	Х			

Turkey EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			29 (University and state hospitals)
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only			Х	
in pharmacies but without a prescription	Х			
Participation in "Quit and Win" program	X			Participation in the 2002 Quit and Win campaign involving 98,845 people surpassed participation rates in 1996 and 1998 and has become a real public health initiative.
Mass media information campaigns to promote quitting	Х			Mothers' Day Smoking Cessation Campaign.

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control	Х			National Committee on Smoking or Health.
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Χ		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		Х		
tobacco product packaging		X		
excise taxes on tobacco		X		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control	Х			The Society for Health Promotion and Tobacco Control, Turkish Thorax Association.
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			

EUR/03/5041305 Turkey

No data Description Yes No Comments available Χ The first week of March is National awareness day or similar celebrated as Green Crescent Week, especially in schools. Participation in WHO networks: **Healthy Cities** Χ Regions for Health network Χ **Health Promoting Hospitals** Χ **Health Promoting Schools** Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Χ Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies Χ claims regarding criminal and civil liability, including Χ compensation claims regarding advertising, promotion and Χ sponsorship claims regarding the protection from exposure to Χ tobacco smoke

6. List of national legal acts

Law on the prevention of the harmful effects of tobacco products (enacted 7.11.1996; effective 26.11.1996)

.

EUR/03/5041305 Turkmenistan

Turkmenistan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults					No data available.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV					Х
Cable TV					Х
National radio					Х
Local magazines, newspapers					Х
International magazines, newspapers					Х
Billboards, outdoor walls					X
Points of sale, kiosks					X
Cinemas					X
Indirect advertising of tobacco products ^a					
Product placement – TV and films					Х
Sponsored events with tobacco brand name					Х
Non-tobacco products with tobacco brand names					Х
Non-tobacco product brand name used for tobacco					X
Direct mail giveaways					Х
Promotional discounts					Х
Distribution of tobacco products through various outlets ^a					
Vending machines				Х	
Self-service displays				X	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				X	
Sale of duty-free tobacco products				X	
Free samples of cigarettes				X	
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices	Х				
Theatres and cinemas	X				
Smoke-free public transport					
Buses	Х				
Taxis	Х				
Trains	Х				
Domestic air transport	Х				
International air transport	Х				
Domestic water transport	Х				
International water transport	Χ				

^a A new regulation aimed at banning tobacco advertising is being introduced.

Turkmenistan EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		
Health warnings on tobacco products:		Х		
placing of the message		Х		
colour, contrast, font size		X		
area to cover		X		
content		X		
number of messages		X		
language Health warnings in tobacco advertisements		X		
Measurement of:				
product ingredients		Х		
smoke constituents		Х		
Content of:		Х		
nicotine		Х		
tar		X		
additives		Х		
carbon monoxide		X		
PH	1	Х		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages		Х		
in advertisements		Х		
Minimum number of cigarettes per pack		X		

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2001.
a pack of Marlboro cigarettes	25 000–30 000 manats €4.18–5.02 US\$ 4.81–5.77	
the most popular and/or cheapest local brand	5 000–10 000 manats €0.84–1.67 US\$ 0.96–1.92	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

EUR/03/5041305 Turkmenistan

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps		Х		
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:		Х		
retail		Χ		
wholesale and distribution		Х		
import and export		Х		
manufacturing		Х		
vending machines		Х		
Government ownership in tobacco companies		Х		No tobacco industry.
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco industry or farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling		Х		
Officially published and/or recognized estimates for cigarettes smuggled		Х		
Studies of the economic and social cost of tobacco		Х		

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting		Х		
Training of health professionals and medical students			Х	
Cessation clinics		Х		
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only		Χ		
in pharmacies but without a prescription	Χ			
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting			Х	

Turkmenistan EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х	_	
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:			Х	
tobacco advertising/promotions/sponsorships			Х	
tobacco sales/distribution restrictions			Х	
smoke-free environments			Х	
tobacco product regulation			Х	
tobacco product packaging			Х	
excise taxes on tobacco			X	
licensing of tobacco businesses			X	
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control			Х	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar	Х			2 January is National Health Promotion Day, with an important focus on tobacco.
Participation in WHO networks:				
Healthy Cities		Χ		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools		Х		
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO		Х		
European Forum of National Nursing & Midwifery Associations and WHO		X		
EuroPharm Forum		Χ		
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Presidential decree on the prohibition of smoking (12.01.2000).

EUR/03/5041305 Ukraine

Ukraine

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalend	е	Male	Female	Total	Year	Definition/Source
Adults		58	14	34	2000	Definition: daily smokers; age: 15+. Source: Alcohol and Drug Information Center, http://www.adic.org.ua/adic.
Young	13 yrs	15.7	6	10.9	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	44.6	22.8	33.8	2002	WHO cross-national study (HSBC), 2002. Unpublished report.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Χ				
National radio	Х				
Local magazines, newspapers		X			
International magazines, newspapers				Х	
Billboards, outdoor walls		X			
Points of sale, kiosks				X	
Cinemas			X		
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name ^a		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				X	
Direct mail giveaways				X	
Promotional discounts				X	
Distribution of tobacco products through various outlets					
Vending machines	Х				
Self-service displays		X			
Mail order or electronic sales				X	
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products				Х	
Free samples of cigarettes	Χ				
Smoke-free areas					
Health care facilities	Х				
Education facilities	Х				
Government facilities	Х				
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices		X			
Theatres and cinemas	Χ				

Ukraine EUR/03/5041305

Description Ban Partial No data Voluntary No restriction agreement restriction available Smoke-free public transport Buses Χ Taxis Χ Χ Trains Domestic air transport Χ Χ International air transport Domestic water transport Χ International water transport

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			18 years.
Health warnings on tobacco products:	Х			Size of warning: not less
placing of the message	Х			than 10 % of the front and
colour, contrast, font size		Х		back of cigarettes packages.
area to cover	X			
content	Х			
number of messages	X			
language		Х		
Health warnings in tobacco advertisements	X			
Measurement of:				
product ingredients		Х		
smoke constituents		Х		
Content of:				
nicotine	Х			
tar	Х			
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages	Х			Only tar and nicotine levels.
in advertisements	Х			Only tar and nicotine levels.
Minimum number of cigarettes per pack		Х		

^a A new amendment of the Law on Advertising bans the sponsorship of events using tobacco brand names as of 11.07.2003.

EUR/03/5041305 Ukraine

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: Economist Intelligence Unit, 2002.
a pack of Marlboro cigarettes	3.80 hryvna €0.62 US\$ 0.71	
the most popular and/or cheapest local brand	1.40 hryvna €0.23 US\$ 0.26	
Cost in minutes of labour of a pack of:		No data available.
Marlboro		
the most popular local brand		

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes		Х		
for public health in general		Х		
for tobacco control in particular		Х		
Licensing system:	Х			
retail	Х			
wholesale and distribution	Х			
import and export	Х			
manufacturing	X			
vending machines		Χ		There are no vending machines.
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		
Farmers supported by tobacco industry			Х	
Studies of cigarette smuggling	Х		_	In 2000, 3806 cases of smuggling were registered, to a value of 6 762 809 hryvna.
Officially published and/or recognized estimates for cigarettes smuggled			Х	
Studies of the economic and social cost of tobacco			Х	

Ukraine EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			
Cessation clinics	Х			
Permanent telephone help-lines		Х		
Price incentives or reduced cost for treatment		Х		
Pharmacotherapies for cessation:	Х			
on prescription only		Х		
in pharmacies but without a prescription	Χ			Nicotine gum.
Participation in "Quit and Win" program	Х			
Mass media information campaigns to promote quitting			Х	

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy			Х	
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers	Х			
Different sub-national laws and regulations on:	Х			
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments	X			
tobacco product regulation		Х		
tobacco product packaging		Х		
excise taxes on tobacco		Х		
licensing of tobacco businesses	Х			
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day	Х			Press conferences, mass media campaigns, publica- tions and telephone hotlines.
National awareness day or similar	Х			

EUR/03/5041305 Ukraine

No data Description Yes No Comments available Participation in WHO networks: **Healthy Cities** Χ Regions for Health network X Health Promoting Hospitals X Health Promoting Schools Χ Countrywide integrated noncommunicable disease Χ intervention (CINDI) programme European Forum of Medical Associations and WHO Χ European Forum of National Nursing & Midwifery Associations and WHO EuroPharm Forum Χ Litigation against tobacco companies Χ claims regarding criminal and civil liability, including Χ compensation claims regarding advertising, promotion and Χ sponsorship claims regarding the protection from exposure to Χ tobacco smoke

6. List of national legal acts

Law on advertising (enacted 3.07.1996; effective 25.07.1996).

Law on regulation of production and turnover of ethyl alcohol, cognac and fruit spirits, alcoholic drinks and tobacco products (adopted in 1998, as amended 7.02.2002).

EUR/03/5041305 United Kingdom

United Kingdom

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence		Male	Female	Total	Year	Definition/Source
Adults		28	26	27	2001	Definition: current smokers; age: 16+ years. Source: Living in Britain: Results from the 2001 General Household Survey. London, Office for National Statistics (http://www.statistics.gov.uk/lib/index.html,.
Young people ^a	13 yrs	9.7	14	11.8	2001-	Definition: tobacco smoking at least once a week. Source: Health Behaviour in School-aged Children: a
people	15 yrs	20.3	27.4	24.1	2002	WHO cross-national study (HSBC), 2002. Unpublished report.

^aUK combined figure does not include Northern Ireland.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

		Partial	Voluntary	No	No data
Description	Ban	restriction	agreement	restriction	available
Direct advertising of tobacco products					
National TV	Х				
Cable TV	Х				
National radio	Х				
Local magazines, newspapers	Х				
International magazines, newspapers		Х			
Billboards, outdoor walls	Х				
Points of sale, kiosks			X ^a		
Cinemas			Х		
Indirect advertising of tobacco products					
Product placement – TV and films	Х				
Sponsored events with tobacco brand name	Х				
Non-tobacco products with tobacco brand names				Xp	
Non-tobacco product brand name used for tobacco				Xp	
Direct mail giveaways	Х				
Promotional discounts			X		
Distribution of tobacco products through various outlets					
Vending machines		Х			
Self-service displays			Х		
Mail order or electronic sales		Х			
Sale of single or unpacked cigarettes	Х				
Sale of duty-free tobacco products		Х			
Free samples of cigarettes	Х				
Smoke-free areas					
Health care facilities				Xc	
Education facilities				Xc	
Government facilities				Xc	
Restaurants			Х		
Pubs and bars			Х		
Indoor workplaces and offices				Xc	
Theatres and cinemas				Xc	

United Kingdom EUR/03/5041305

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Smoke-free public transport					
Buses		Х			
Taxis				X	
Trains		Х			
Domestic air transport		Х			
International air transport		Х			
Domestic water transport		Х			
International water transport		Х			

a The Tobacco Advertising and Promotion Act 2002 provides for regulations to be made covering point of sale advertising. These

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products	Х			16 years.
Health warnings on tobacco products:	Х			Size of warning: general warning - not less than 30% of the external area of
placing of the message	Х			the corresponding surface of the unit packet of tobacco on which it is
colour, contrast, font size	Х			printed; additional waning - not less
area to cover	Х			than 40% of the external area of the
content	Х			corresponding surface of the unit
number of messages	X			packet of tobacco on which it is
	Х			printed.
language				(Source: EU Directive 2001/37/EC)
Health warnings in tobacco advertisements	Х			The Tobacco Advertising and Promotion Act 2002 prohibits most forms of advertising. The Voluntary Agreement on Advertising, Promotion and Health Warnings, 1986, requires health warnings on advertising that is still permitted. This will be enshrined in legislation for point of sale advertising.
Measurement of:				
product ingredients	Х			
smoke constituents	Х			
Content of:				The Tobacco Products (Manufacture,
nicotine	Х			Presentation and Sale)(Safety)
tar	Х			Regulations 2002 sets maximum
additives	i	Х		levels for tar (10mg); nicotine (1mg)
carbon monoxide	Х			and carbon monoxide (10mg).
PH		Х		Other additives are controlled by a 1997 voluntary agreement.
Disclosure of ingredient or constituent information:				
to government	Х			
on packages	Х			
in advertisements	Х			
Minimum number of cigarettes per pack	Х			10.

regulations are currently in draft form.

b The Tobacco Advertising and Promotion Act 2002 provides for regulations to be made covering brandsharing advertising. These regulations are currently in draft form.
^c Although there is no specific legislation in these venues, smoking tends to be restricted or banned on a voluntary basis

EUR/03/5041305 United Kingdom

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		Source: National counterpart, 2003.
a pack of Marlboro cigarettes	£4.59 €6.56 US\$ 7.65	Benson & Hedges Gold is the most
the most popular and/or cheapest local brand	£4.59 €6.56 US\$ 7.65	popular brand in the most popular price category.
Cost in minutes of labour of a pack of:		Source: WHO Headquarters. Data calculated on the basis of UBS (2000) and Economist Intelligence Unit (EIU) (2000).
Marlboro	40	Price divided by the weighted net hourly
the most popular local brand	40	wage in 12 occupations.

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments
Duty stamps	Х			
Earmarked tobacco taxes	Х			Proceeds from any increase in
for public health in general	Х			tobacco tax in real terms (in excess of inflation) are to be ring-
for tobacco control in particular		Х		fenced for the National Health Service.
Licensing system:		Х		
retail		Χ		
wholesale and distribution		Χ		
import and export	ļ	Χ		
manufacturing		Х		
vending machines		Χ		
Government ownership in tobacco companies		Х		
Governmental financial incentives for growing or manufacturing tobacco		Х		No tobacco farming.
Farmers supported by tobacco industry		Х		No tobacco farming.
Studies of cigarette smuggling	Х			
Officially published and/or recognized estimates for cigarettes smuggled	Х			21% of the cigarette market in 2001/02 (latest available figures).
Studies of the economic and social cost of tobacco	Х			

United Kingdom EUR/03/5041305

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students	Х			Formal training for medical students is not currently included as part of their curriculum.
Cessation clinics	Х			
Permanent telephone help-lines	Х			Free phone telephone number. Services available also in South Asian languages.
Price incentives or reduced cost for treatment	Х			
Pharmacotherapies for cessation:	Х			Bupropion is only available on
on prescription only	Х			prescription. All other NRT
in pharmacies but without a prescription	X			products are available both on NHS prescription from general practitioners and over the counter in pharmacies. Both strength gums, all strength patches and nicotine lozenges are available on general sale in some supermarkets.
Participation in "Quit and Win" program	Х			There is some participation, but this is not on a UK wide basis.
Mass media information campaigns to promote quitting	Х			

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan	Х			
Specific targets on tobacco in government policy	Х			
National multisectoral coordinating body for tobacco control	Х			
Signed the Framework Convention on Tobacco Control (FCTC)(as of 20 June 2003)	Х			
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		
Different sub-national laws and regulations on:		Х		Devolved administrations may
tobacco advertising/promotions/sponsorships	Х			make their own legislation on
tobacco sales/distribution restrictions		Χ		tobacco, within their respective
smoke-free environments		Х		competences, although to date this follows national legislation.
tobacco product regulation tobacco product packaging		Χ		tilis ioliows fiational legislation.
		Χ		
excise taxes on tobacco		Х		
licensing of tobacco businesses		Х		

EUR/03/5041305 United Kingdom

Description	Yes	No	No data available	Comments
NGOs active in tobacco control	Х			
National NGO coalition for tobacco control	Х			
Celebration of annual World No-Tobacco Day		Х		
National awareness day or similar	Х			The second Wednesday in March.
Participation in WHO networks:				
Healthy Cities	Х			
Regions for Health network	Х			
Health Promoting Hospitals	Х			
Health Promoting Schools	Х			
Countrywide integrated noncommunicable disease intervention (CINDI) programme	Х			
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO	Х			
EuroPharm Forum	Х			
Litigation against tobacco companies	Х			
claims regarding criminal and civil liability, including compensation	Х			One case in Scotland, likely to be heard Autumn 2003.
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

List of national legal acts

Children and Young Persons Act 1991 (enacted 27.06.1991).

Tobacco Products Labelling Regulations 1991 (enacted 5.07.1991; effective partly from 1.10.1991, partly from 1.01.1992).

Tobacco Products Regulations 2001 (enacted 8.05.2001; effective 1.06.2001). Tobacco Advertising and Promotion Act 2002 (enacted 7.11.2002; effective 20.11.2002). Tobacco Products Regulations 2002 (enacted 10.12.2002).

EUR/03/5041305 Uzbekistan

Uzbekistan

1. Smoking prevalence

Table 1.1. Smoking prevalence (%)

Prevalence	Male	Female	Total	Year	Definition/Source
Adults					No data available.
Young people					No data available.

2. Legislation

Table 2.1. Legislation on advertising and distribution of tobacco products and smoke-free environments

Description	Ban	Partial restriction	Voluntary agreement	No restriction	No data available
Direct advertising of tobacco products					
National TV	Х				
Cable TV				Х	
National radio	Х				
Local magazines, newspapers		Х			
International magazines, newspapers				Х	
Billboards, outdoor walls	Х				
Points of sale, kiosks				Х	
Cinemas				X	
Indirect advertising of tobacco products					
Product placement – TV and films				Х	
Sponsored events with tobacco brand name		Х			
Non-tobacco products with tobacco brand names		Х			
Non-tobacco product brand name used for tobacco				Х	
Direct mail giveaways				Х	
Promotional discounts				Χ	
Distribution of tobacco products through various outlets					
Vending machines				X	
Self-service displays				Х	
Mail order or electronic sales				Х	
Sale of single or unpacked cigarettes				Х	
Sale of duty-free tobacco products				X	
Free samples of cigarettes		X			
Smoke-free areas					
Health care facilities				Х	
Education facilities				Х	
Government facilities				Х	
Restaurants				X	
Pubs and bars				X	
Indoor workplaces and offices				X	
Theatres and cinemas				X	
Smoke-free public transport					
Buses		Х			
Taxis				X	
Trains		X			
Domestic air transport				X	
International air transport				X	
Domestic water transport ^a					
International water transport ^a					

^a There is no water transport.

Uzbekistan EUR/03/5041305

Table 2.2. Legislation on health warnings, ingredients/constituents, number of cigarettes per pack and minimum age for buying tobacco

Description	Required/ regulated	Not required/ regulated	No data available	Comments
Minimum age for buying tobacco products		Х		18 years, but only in state- owned facilities (there is no national law).
Health warnings on tobacco products:		X		
placing of the message		Х		
colour, contrast, font size		Х		
area to cover		X		
content		X		
number of messages		X		
language		Х		
Health warnings in tobacco advertisements	Х			Size of warning: at least 5% of advertisements and 5 seconds during broadcasts.
Measurement of:				
product ingredients		Х		
smoke constituents		Х		
Content of:				
nicotine		Х		
tar		Х		
additives		X		
carbon monoxide		X		
PH		Х		
Disclosure of ingredient or constituent information:				
to government		Х		
on packages		Х		
in advertisements		X		
Minimum number of cigarettes per pack		X		

3. Economics of tobacco

Table 3.1. Cost (in money and labour) of tobacco products

Money/Labour	Cost	Comments
Retail price of:		
a pack of Marlboro cigarettes	1675 som €0.15 US\$ 0.17	Source: Economist Intelligence Unit, 2002.
the most popular and/or cheapest local brand	129 som €0.01 US\$ 0.01	Source: National counterpart, 2002.
Cost in minutes of labour of a pack of:		Data not available.
Marlboro the most popular local brand		

EUR/03/5041305 Uzbekistan

Table 3.2. Other economic aspects of tobacco

Description	Yes	No	No data available	Comments	
Duty stamps	Х				
Earmarked tobacco taxes		Х			
for public health in general		Х			
for tobacco control in particular		Х			
Licensing system:	Х				
retail	Х				
wholesale and distribution	Х				
import and export	Х				
manufacturing		Х			
vending machines		Χ		There are no vending machines.	
Government ownership in tobacco companies	Х			The government owns 3% of shares in the major tobacco industry (data 2001).	
Governmental financial incentives for growing or manufacturing tobacco		Х			
Farmers supported by tobacco industry	Х				
Studies of cigarette smuggling	Х				
Officially published and/or recognized estimates for cigarettes smuggled			Х		
Studies of the economic and social cost of tobacco		Х			

4. Smoking cessation

Table 4.1. Measures to help smokers to quit

Description	Yes	No	No data available	Comments
Interventions to promote quitting	Х			
Training of health professionals and medical students			Х	
Cessation clinics			Х	
Permanent telephone help-lines			Х	
Price incentives or reduced cost for treatment			Х	
Pharmacotherapies for cessation:	Х			
on prescription only in pharmacies but without a prescription	Х	Х		
Participation in "Quit and Win" program		Х		
Mass media information campaigns to promote quitting			Х	

Uzbekistan EUR/03/5041305

5. General policy and other aspects

Table 5.1. General policy and other aspects relevant to tobacco use

Description	Yes	No	No data available	Comments
National tobacco control action plan		Х		
Specific targets on tobacco in government policy		Х		
National multisectoral coordinating body for tobacco control		Х		
Signed the Framework Convention on Tobacco Control (FCTC) (as of 20 June 2003)		Х		
Interventions to prevent initiation of tobacco use	Х			
Interventions to protect nonsmokers		Х		
Different sub-national laws and regulations on:		Х		
tobacco advertising/promotions/sponsorships		Х		
tobacco sales/distribution restrictions		Х		
smoke-free environments		Х		
tobacco product regulation		Χ		
tobacco product packaging		Х		
excise taxes on tobacco		Χ		
licensing of tobacco businesses		Χ		
NGOs active in tobacco control			Х	
National NGO coalition for tobacco control			X	
Celebration of annual World No-Tobacco Day	Х			
National awareness day or similar		Х		
Participation in WHO networks:				
Healthy Cities		Х		
Regions for Health network		Х		
Health Promoting Hospitals		Х		
Health Promoting Schools		Х		
Countrywide integrated noncommunicable disease intervention (CINDI) programme		Х		
European Forum of Medical Associations and WHO	Х			
European Forum of National Nursing & Midwifery Associations and WHO		Х		
EuroPharm Forum		Χ		
Litigation against tobacco companies		Х		
claims regarding criminal and civil liability, including compensation		Х		
claims regarding advertising, promotion and sponsorship		Х		
claims regarding the protection from exposure to tobacco smoke		Х		

6. List of national legal acts

Law on advertising (adopted 25.12.1998) (as amended in 20.08.2002). Administrative Code.

EUR/03/5041305 Bibliography

Bibliography

Advancing knowledge on regulating tobacco products. Monograph. Geneva, World Health Organization, 2001 (http://whqlibdoc.who.int/hq/2001/WHO_NMH_TFI_01.2.pdf, accessed 2 November 2001).

CORRAO, M. *Evidence base for tobacco control in Mediterranean countries*. 2001 (discussion paper for a WHO/World Bank consultation on effective collaboration between the health and financial sectors for tobacco control, Malta, 7–8 September 2001).

CORRAO, M.A. ET AL., ED. *Tobacco control country profiles*. Atlanta, The American Cancer Society, Inc. 2000.

CURRIE, C. ET AL., ED. *Health and health behaviour among young people*. Copenhagen, WHO Regional Office for Europe, 2000 (Health Policy for Children and Adolescents Series, No. 1).

European Strategy for Tobacco Control. Copenhagen, WHO Regional Office for Europe, 2002 (document EUR/02/5041354).

FLEITMANN, S. Smoke-free workplaces. Improving the health and well-being of people at work. Brussels, European Network of Smoking Prevention, 2001 (European Status Report 2001).

HARKIN, A.-M. ET AL. Smoking, drinking and drug-taking in the European Region. Copenhagen, WHO Regional Office for Europe, 1997.

Health for all database. Copenhagen, WHO Regional Office for Europe, 2001 (http://www.euphin.dk /hfa/index/htm).

MACKAY, J, ERIKSEN, M. *The tobacco atlas*. Geneva, World Health Organization, 2002, (http://www.who.int/tobacco/statistics/tobacco_atlas/en/, accessed 24 July 2003).

OECD health data 2001. Paris, Organisation for Economic Co-operation and Development, 2001.

PRAHBAT, J. & CHALOUPKA, F.J. Curbing the epidemic: governments and the economics of tobacco control. New York, World Bank, 1999 (pp. 37–45).

Progress achieved in relation to public health protection from the harmful effects of tobacco consumption. Brussels, Commission of the European Communities, 1999 (report COM (1999) 407 final).

Regional Survey of Country-specific Data. Copenhagen, WHO Regional Office for Europe, 2001 (unpublished document).²

SASCO, A.J. ET AL. Eurolego project. Comparative study of anti-smoking legislation in countries of the European Union. Revised final report. Lyons, International Agency for Research on Cancer, Unit of Epidemiology for Cancer Prevention, 2001.

_

² Provided by the WHO national counterparts for the Action Plan for a Tobacco-free Europe to the WHO Regional Office for Europe Tobacco-free Programme. Information was received from the following countries: Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kyrgyzstan, Latvia, Lithuania, Malta, Netherlands, Norway, Poland, Portugal, Republic of Moldova, Romania, Russian Federation, Serbia and Montenegro, Slovakia, Slovenia, Spain, Sweden, Switzerland, Tajikistan, The former Yugoslav Republic of Macedonia, Turkey, Turkmenistan, Ukraine, United Kingdom, Uzbekistan. The data are available in the Tobacco-free Programme.

Bibliography EUR/03/5041305

The SuRF report 1. Surveillance of risk factors related to noncommunicable diseases: current status of global data. Geneva, World Health Organization, 2003.

WARREN, C.W. ET AL. Tobacco use by youth: a surveillance report from the Global Youth Tobacco Survey Project. *Bulletin of the World Health Organization*, **78**(7): 868–876 (2000).

Worldwide Cost of Living Survey. London, The Economist Intelligence Unit (http://store.eiu.com/).

WHO European country profiles on tobacco control 2001. Copenhagen, WHO Regional Office for Europe, 2002.

WHO Framework Convention on Tobacco Control 2003 (http://www.who.int/tobacco/fctc/text/en/fctc_en.pdf).

The WHO European Country Profiles on Tobacco Control 2003 covers a wide spectrum of indicators on tobacco use and tobacco control policies in the WHO European Region. It reflects the changes that have occurred since the previous publication in 2001 and presents the current status of tobacco-related information in countries. The profiles cover five main areas: smoking prevalence, legislation, economics, cessation and general policy. An important advance on the 2001 exercise is that national legislation on tobacco control has been both directly checked and cross-checked with information received from other sources. The information in this document is also available in our WHO European on-line database at http://data.euro.who.int/tobacco/.

World Health Organization Regional Office for Europe

Scherfigsvej 8 Dk-2100 Copenhagen Ø Denmark Tel.: +45 39 17 17 17 Telefax: +45 39 17 18 18

Telex: 12000

E-mail: postmaster@who.dk Web Site: http://www.euro.who.int ISBN 92 890 1086 X

EUR/03/5041305 ENGLISH ONLY EDITED E80607