

GATS|Philippines

 Global Adult Tobacco Survey: Executive Summary 2015

Introduction

Tobacco use is a major preventable cause of premature death and disease worldwide.
1

Globally,

approximately 6 million people die each year from tobacco-related illnesses, and if current trends

continue, this number is expected to increase to more than 8 million a year by 2030.
2
 An efficient

and systematic surveillance system is important to monitor tobacco use and evaluate tobacco

prevention and control interventions.
3

The Global Adult Tobacco Survey (GATS) is a nationally representative household survey used

to monitor adult tobacco use (smoking and smokeless) and track key tobacco control indicators

across countries. GATS was launched as part of the Global Tobacco Surveillance System (GTSS)

and it was first implemented in the Philippines in 2009, and repeated in 2015. During the six year

period between the two GATS surveys, the Philippines has made significant progress in reducing

tobacco use and implementing various tobacco control initiatives, including: restructure of excise

taxes to increase the tax on tobacco products on an incremental basis; development and

implementation by local government units of tobacco ordinances compliant with the Framework

Convention on Tobacco Control (FCTC); development of a recognition system “Red Orchid

Awards for 100% Tobacco Free Environment” for local government units, government agencies

and hospitals complying with FCTC obligations; placement of graphic health information on

billboards, tarpaulins, and posters; development and implementation of the National Tobacco

Control Strategy (2011-2016) to accelerate implementation of FCTC; implementation of 100%

smoke free policies on the premises of government agencies, health facilities, educational

institutions, public terminals, public conveyances and public places; and, implementation of the

total prohibition of tobacco advertising, promotion, and sponsorship by local government units.

The Department of Health (DOH) and the Philippine Statistics Authority (PSA) collaborated in

administering the 2009 and 2015 GATS surveys. The PSA was the lead agency in implementing

the survey, while the DOH funded and coordinated the analyses and writing of the final report.

Technical assistance was provided by the U.S. Centers for Disease Control and Prevention

(CDC), the World Health Organization (WHO), and RTI International. For the 2009 GATS, the

Bloomberg Initiative to Reduce Tobacco Use provided the financial support. In 2015, financial

support was provided by the Epidemiology Bureau of the Department of Health, Philippines and

the Bloomberg Initiative to Reduce Tobacco Use through the CDC Foundation with a grant from

the Bill & Melinda Gates Foundation.

Methodology

Similar to 2009, the 2015 GATS used a multistage geographically clustered sample design to

collect nationally representative data on Filipinos aged 15 years or older. One individual was

randomly chosen from each selected household to participate in the survey. In 2009, there were a

total of 9,701 completed individual interviews, with an overall response rates of 88.4%. In 2015,

there were a total of 11,644 completed individual interviews with an overall response rate of

92.1%.

GATS provides information on respondents’ background characteristics, tobacco use (smoking

and smokeless), cessation, secondhand smoke exposure, economics, media, and knowledge,

attitudes and perceptions towards tobacco use. GATS enhances countries’ capacity to design,

implement and evaluate tobacco control programs. It will also assist countries to fulfill their

obligations under the WHO FCTC to generate comparable data within and across countries.

WHO developed MPOWER
4
, a technical assistance package of six evidence-based tobacco

demand reduction measures contained in the FCTC that includes:

Key Findings

GATS 2015

Tobacco Use: In 2015, 23.8% of all adults reported current tobacco use in any form [41.9%

among men and 5.8% among women]. The prevalence of current tobacco use among all adults in

urban areas was 22.1% and 25.3% in rural areas. Overall, 22.7% (15.9 million) of adults currently

smoke tobacco [40.3% among men and 5.1% among women]. Overall, 18.7% (13.1 million) of

adults currently smoke tobacco daily [33.9% among men and 3.6% among women].

Overall, daily cigarette smokers smoked an average of 11.0 cigarettes per day [11.2 among men

and 8.6 among women]. The overall average age of initiating daily cigarette smoking among ever

daily smokers aged 15-34 was 17.5 years old [17.5 years old among men and 18.3 years old

among women].

Overall, 1.7% of adults reported current smokeless tobacco use [2.7% among men and 0.7%

among women]. Overall, 21.5% of adults, or about 15 million, reported currently smoking

manufactured cigarettes in 2015 [38.9% among men and 4.2% among women]. The overall

proportion of former daily smokers among ever daily smokers was 19.3% [17.7% among men

and 31.0% among women].

Smoking Cessation: In 2015, 7 in 10 (76.7%) current tobacco smokers were interested or

planned to quit smoking tobacco. Among ever daily smokers, 19.3% quit smoking while 4.0% of

those who smoked in the past 12 months recently quit smoking.

Exposure to Secondhand Smoke: An estimated 21.5% of adults (3.6 million adults) were

exposed to tobacco smoke in enclosed areas at the workplace in the past month. In the past

month, 34.7% of adults (24.0 million adults) were exposed to tobacco smoke at home. Among

Team which conducted the pretest Training of enumerators Data collection

Photos courtesy of Department of Health and Philippine Statistics Authority, Philippines.

those who visited public places in the past 30 days, 21.9% of adults visiting restaurants; and

37.6% of adults using public transportation reported being exposed to secondhand smoke.

Economics of Tobacco Smoking: Among daily cigarette smokers, average monthly cigarette

expenditures were PhP 678.4 [PhP 696.1 among men and PhP 515.8 among women].

Advertising, Promotion, and Sponsorship: Among adults, 40.5% noticed cigarette marketing in

stores where cigarettes are sold; 9.6% of adults noticed logos that promote cigarettes on clothing

or other items.

Overall, 83.2% of adults noticed anti-cigarette smoking information at any location, with 39.1%

of adults having noticed anti-cigarette smoking information on radio and 63.7% of adults having

noticed anti-cigarette smoking information on TV.

Among current cigarette smokers, 44.6% thought about quitting smoking because of warning

labels on cigarette packages.

Knowledge, Attitudes, and Perceptions: Among all adults, 95.0% believed that smoking causes

serious illnesses: lung cancer (96.4%), tuberculosis (95.4%), heart attack (85.7%), and stroke

(79.6%).

Similarly, 93.5% of all adults believed that breathing other people’s smoke causes serious illness

in non-smokers [90.3% among smokers and 94.5% among non-smokers].

Nearly all (97.2%) adults favored a complete prohibition of smoking in indoor workplaces and

public places, with 98.0% of non-smokers and 94.5% of current smokers favoring the ban.

GATS 2009 to 2015

• Tobacco use prevalence significantly decreased among adults from 29.7% in 2009 to 23.8%

in 2015 [from 49.5% to 41.9% among males; from 10.1% to 5.8% among females]. This

represents a 19.9% relative decline in tobacco use prevalence [15.3% decline for males;

42.8% decline for females].

• The prevalence of current cigarette smoking among adults significantly decreased from

27.9% in 2009 to 22.5% in 2015 [from 47.2% to 40.1% among men and from 8.8% to 4.9%

among women].

• The percentage of current smokers who are interested in quitting (60.4% in 2009 to 76.7% in

2015) and the percentage of smokers who made quit attempts in the last 12 months (47.9% in

2009 to 52.2% in 2015) both increased significantly. However, the proportion of smokers

who successfully quit in the past 12 months largely remained unchanged from 2009 (4.5%) to

2015 (4.0%).

• The percentage of current cigarette smokers who thought of quitting smoking because of

health warnings on cigarette packages increased significantly from 37.4% in 2009 to 44.6% in

2015.

• There was a significant increase in the percentage of adults who noticed anti-cigarette

smoking information at any location (80.1% in 2009 to 83.2% in 2015).

• Exposure to secondhand smoke (SHS) in homes (54.4% in 2009 to 34.7% in 2015) and in the

workplace (32.6% in 2009 to 21.5% in 2015) declined significantly. Among all public places

for which data were collected, the largest decline in exposure to SHS occurred in government

buildings (25.5% in 2009 to 13.6% in 2015).

• Among daily smokers, average cigarette expenditures per month increased from PhP 336.3 in

2009 to PhP 678.4 in 2015, after adjusting for inflation. The average price of a pack of 20

manufactured cigarettes almost doubled, increasing from PhP 24.9 in 2009 to PhP 48.0 in

2015.

• Exposure to any cigarette advertising, promotion, or sponsorship in the past 30 days declined

significantly from 74.3% in 2009 to 58.6% in 2015. Similarly, it declined significantly at the

point of sale, from 53.7% in 2009 to 40.5% in 2015.

Conclusions1

Between 2009 and 2015, the Philippines has made progress in protecting the public from

exposure to SHS, reducing exposure to tobacco advertisements, promotion, and sponsorship, and

increasing the price of tobacco products. The “Red Orchid Awards for 100% Tobacco Free

Environment” (ROA), which was given to local government agencies, provided the impetus to

implement FCTC at subnational levels. Over this period, average monthly cigarette expenditures

and the average cost of a pack of manufactured cigarettes nearly doubled.

While the Philippines has reduced tobacco use since 2009, nearly a quarter of Filipinos continued

to use tobacco in 2015. The MPOWER package outlines steps that can be taken to help end the

tobacco epidemic. Periodic monitoring of tobacco use, evaluation of tobacco control interventions

and continued vigilance on tobacco industry interference are important components in reducing

tobacco use and tobacco related morbidity and mortality.

References

1. WHO report on the global tobacco epidemic, 2015. Raising taxes on tobacco. WHO, Geneva.

Accessible at: http://www.who.int/tobacco/global_report/2015/report/en/.

2. WHO report on the global tobacco Epidemic, 2011: Warning about the dangers of tobacco.

Accessible at: http://apps.who.int/iris/bitstream/10665/44616/1/9789240687813_eng.pdf.

3. Frieden, Thomas R, Bloomberg, Michael R. How to prevent 100 million deaths from tobacco. The

Lancet, Vol. 369, Issue 9574, 1758-1761. Accessible at:

http://www.thelancet.com/pdfs/journals/lancet/PIIS0140-6736(07)60782-X.pdf.

4. WHO MPOWER. Tobacco Free Initiative, WHO, Geneva. Accessible at:

www.who.int/tobacco/mpower/en/.

1
The findings and conclusion in this executive summary are those of the author(s) and do not necessarily represent the official position of the

U.S. Centers for Disease Control and Prevention

http://www.who.int/tobacco/global_report/2015/report/en/
http://apps.who.int/iris/bitstream/10665/44616/1/9789240687813_eng.pdf
http://www.thelancet.com/pdfs/journals/lancet/PIIS0140-6736(07)60782-X.pdf
http://www.who.int/tobacco/mpower/en/

Overall Male Female Overall Male Female Overall Male Female

M: Monitor tobacco use and prevention policies

Current tobacco user 29.7 (28.5, 31.0) 49.5 (47.5, 51.5) 10.1 (9.0, 11.2) 23.8 (22.9, 24.8) 41.9 (40.3, 43.6) 5.8 (5.1, 6.5) -19.9* -15.3* -42.8*

Current tobacco smokers 28.2 (27.0, 29.5) 47.6 (45.7, 49.6) 9.0 (8.0, 10.1) 22.7 (21.7, 23.6) 40.3 (38.7, 41.9) 5.1 (4.5, 5.8) -19.8* -15.4* -43.0*

Current cigarette smokers
1

27.9 (26.8, 29.2) 47.2 (45.3, 49.2) 8.8 (7.8, 9.9) 22.5 (21.5, 23.4) 40.1 (38.5, 41.7) 4.9 (4.3, 5.6) -19.6* -15.1* -43.9*

Current manufactured cigarette smokers 27.0 (25.8, 28.2) 46.6 (44.7, 48.6) 7.5 (6.5, 8.5) 21.5 (20.6, 22.5) 38.9 (37.3, 40.5) 4.2 (3.7, 4.8) -20.3* -16.5* -43.5*

Average number of cigarettes smoked per day (number) 10.6 (10.1, 11.1) 11.3 (10.7, 11.8) 6.9 (6.1, 7.8) 11.0 (10.5, 11.5) 11.2 (10.7, 11.7) 8.6 (6.9, 10.3) 3.1 -0.7 23.4

Average age at daily smoking initiation (years)
2

17.3 (17.0, 17.6) 17.2 (16.9, 17.4) 18.8 (17.7, 19.9) 17.5 (17.3, 17.8) 17.5 (17.2, 17.8) 18.3 (17.2, 19.5) 1.4 1.8 -2.4

Former smokers among ever daily smokers
3

21.5 (19.8, 23.4) 20.9 (19.0, 22.8) 25.0 (20.7, 29.7) 19.3 (17.6, 21.1) 17.7 (16.1, 19.5) 31.0 (25.9, 36.6) -10.2* -14.9* 24.1

P: Protect people from tobacco smoke

Exposure to secondhand smoke at home at least monthly 54.4 (52.5, 56.3) 58.1 (55.8, 60.3) 50.6 (48.4, 52.8) 34.7 (33.0, 36.4) 39.0 (37.0, 41.2) 30.3 (28.5, 32.2) -36.2* -32.8* -40.1*

Exposure to secondhand smoke at work 4, † 32.6 (29.9, 35.5) 38.8 (35.1, 42.7) 26.2 (22.9, 29.8) 21.5 (19.5, 23.6) 26.4 (23.6, 29.5) 16.4 (14.4, 18.5) -34.3* -32.0* -37.5*

Exposure to secondhand smoke in public places: 5. †

Government building/offices 25.5 (23.3, 27.8) 27.9 (25.3, 30.7) 23.1 (20.6, 25.9) 13.6 (11.9, 15.5) 15.6 (13.5, 18.1) 11.7 (10.0, 13.6) -46.7* -44.0* -49.6*

Health care facilities 7.6 (6.5, 8.9) 8.0 (6.4, 10.0) 7.3 (6.0, 8.9) 4.2 (3.6, 4.9) 4.9 (3.9, 6.2) 3.8 (3.1, 4.6) -44.4* -38.7* -48.5*

Restaurants 33.6 (31.2, 36.1) 38.4 (35.3, 41.5) 28.6 (25.9, 31.4) 21.9 (20.3, 23.6) 26.8 (24.6, 29.2) 17.0 (15.3, 18.8) -34.8* -30.1* -40.7*

Public Transportation 55.3 (53.3, 57.3) 61.1 (58.6, 63.5) 49.7 (47.3, 52.1) 37.6 (35.8, 39.5) 39.9 (37.6, 42.3) 35.5 (33.5, 37.5) -32.0* -34.6* -28.6*

O: Offer help to quit tobacco use

Made a quit attempt in the past 12 months
6

47.9 (45.5, 50.3) 46.7 (44.0, 49.4) 53.9 (48.2, 59.4) 52.2 (49.7, 54.6) 51.5 (48.9, 54.2) 57.1 (51.4, 62.6) 9.0* 10.3* 6.0

Advised to quit smoking by a health care provider
6, 7

51.5 (47.0, 56.0) 53.3 (48.0, 58.5) 45.6 (36.7, 54.8) 56.5 (52.0, 60.8) 58.1 (53.5, 62.6) 48.8 (37.8, 59.9) 9.7 9.1 7.1

Attempted to quit smoking using a specific cessation method
6
:

Pharmacotherapy 5.9 (4.2, 8.3) 5.9 (4.0, 8.5) 6.2 (3.5, 10.8) 12.4 (9.9, 15.3) 13.1 (10.4, 16.3) 7.5 (4.5, 12.3) 109.2* 123.4* 22.1

Counseling/advice 12.3 (9.9, 15.0) 12.8 (10.2, 15.8) 10.0 (6.5, 15.2) 13.6 (11.4, 16.2) 13.4 (11.1, 16.1) 15.1 (10.4, 21.5) 11.3 5.2 51.0

Interested or planning to quit smoking 60.4 (57.5, 63.1) 60.3 (57.4, 63.2) 60.5 (53.7, 66.9) 76.7 (74.5, 78.7) 76.6 (74.2, 78.8) 77.4 (72.4, 81.8) 27.0* 26.9* 28.0*

Successful Quitters 8 4.5 (3.7, 5.6) 4.2 (3.3, 5.3) 6.3 (4.1, 9.6) 4.0 (3.2, 5.0) 3.6 (2.9, 4.5) 6.9 (3.8, 12.2) -12.3 -14.3 8.9

W: Warn about the dangers of tobacco

Belief that tobacco smoking causes serious illness 94.0 (93.1, 94.8) 93.1 (91.9, 94.2) 94.9 (94.0, 95.7) 95.0 (94.1, 95.8) 94.8 (93.8, 95.7) 95.2 (94.2, 96.0) 1.0 1.9* 0.2

Belief that breathing other peoples' smoke causes serious illness 91.6 (90.7, 92.5) 90.2 (88.9, 91.4) 93.0 (91.9, 94.0) 93.5 (92.5, 94.4) 92.6 (91.2, 93.8) 94.5 (93.5, 95.3) 2.1* 2.6* 1.5*

Noticed anti-cigarette smoking information at any location
 †

80.1 (78.3, 81.8) 80.0 (78.0, 81.9) 80.2 (78.2, 82.1) 83.2 (81.5, 84.8) 82.9 (80.8, 84.8) 83.6 (81.8, 85.2) 3.9* 3.6* 4.2*

Thinking of quitting because of health warnings on cigarette packages
†

37.4 (34.8, 40.0) 37.9 (35.2, 40.6) 34.6 (29.1, 40.5) 44.6 (41.8, 47.4) 44.9 (41.9, 47.9) 42.1 (36.1, 48.3) 19.4* 18.6* 21.6

E: Enforce bans on tobacco advertising, promotion and sponsorship

Noticed advertisements in stores where cigarettes are sold
9, †

53.7 (51.7, 55.7) 58.3 (55.8, 60.7) 49.3 (47.0, 51.5) 40.5 (38.2, 42.8) 43.2 (40.6, 45.8) 37.8 (35.4, 40.2) -24.7* -25.8* -23.3*

Noticed any cigarette advertisement, sponsorship or promotion
 †

74.3 (72.4, 76.1) 78.0 (75.9, 80.0) 70.6 (68.4, 72.8) 58.6 (56.1, 61.0) 61.7 (59.0, 64.4) 55.5 (52.9, 58.0) -21.2* -20.9* -21.5*

R: Raise taxes on tobacco

Average cigarette expenditure per month (PhP)
10

336.3 (314.8, 357.8) 355.8 (332.3, 379.3) 213.6 (179.2, 248.1) 678.4 (640.5, 716.4) 696.1 (656.7, 735.6) 515.8 (396.8, 634.8) 101.7* 95.6* 141.4*

Average cost of a pack of manufactured cigarettes (PhP)
10

24.9 (23.9, 25.9) 25.1 (24.0, 26.1) 23.5 (21.0, 26.1) 48.0 (46.4, 49.5) 47.8 (46.1, 49.4) 50.2 (47.3, 53.2) 92.4* 90.6* 113.5*

Last cigarette purchase was from a store
10

97.6 (96.7, 98.2) 97.6 (96.6, 98.3) 97.2 (94.4, 98.7) 98.7 (98.0, 99.1) 98.7 (98.0, 99.2) 98.4 (95.6, 99.4) 1.1* 1.1* 1.2

Table 1: MPOWER Summary Indicators, GATS Philippines 2009 and 2015

2009 2015 Relative change

Percentage (95% CI) Percentage (95% CI) Percentage

1 Includes manufactured cigarettes , hand-rol led cigarettes and kreteks . 2 Among da i ly smokers age 15-34 years . 3 Current non-smokers . 4 Among those who work outs ide of the home who usual ly work indoors or both indoors and outdoors . 5 Among those who

vis i ted the speci fic publ ic places in the past 30 days . 6 Includes current smokers and those who qui t in the past 12 months . 7Among those who vis i ted a heal th care provider in past 12 months . 8 Among a l l past year smokers (current and those that qui t<12

months ago). 9 Includes those who noticed cigarettes at sa le prices ; free gi fts or discount offers on other products when buying cigarettes ; or any adverti sements or s igns promoting cigarettes in s tores where cigarettes are sold. 10 Among current

manufactured cigarette smokers . † During the past 30 days . PhP - Phi l ippino Pesos . * p < 0.05

NOTE: Resul ts for preva lence estimates , averages and 95% CIs are rounded to the nearest tenth (0.1).

The relative change (R) of the two estimates in the survey years 2009 (r2009) and 2015 (r2015) i s ca lculated by R=(r2009 - r2015/r2009), as a percentage. The relative changes are ca lculated us ing un-rounded preva lence estimates and might be di fferent i f

ca lculated us ing rounded preva lence estimates shown in this table.

Indicator

NOTE: Current use refers to da i ly and less than da i ly use. Adults refer to persons aged 15 years and older. Data have been weighted to be national ly representative of a l l non-insti tutional i zed men and women aged 15 years and older. Percentages reflect the

preva lence of each indicator in each group, not the dis tribution across groups .

Date: 13 March 2017

	Methodology
	Key Findings
	GATS 2015
	GATS 2009 to 2015
	Conclusions0F

