Study finds 36 per cent increase in number of male smokers in India

“In India, the number of smokers continues to rise and the cigarette is displacing bidi ” – Prof. Prakash C. Gupta, Director, Healis-Seskaria Institute of Public Health

TORONTO, Feb, 24, 2016—The number of men smoking tobacco in India rose by more than one-third to 108 million between 1998 and 2015, according to a new study published today in the journal BMJ Global Health.

The study also found that cigarettes were replacing the traditional bidi, a small, inexpensive Indian cigarette, possibly due to substantially higher income in India and population growth.

That finding led study author Dr. Prabhat Jha to urge the Indian government to increase tobacco taxes in its Feb. 29 budget. Previous research by Dr. Jha, director of the Centre for Global Health Research of St. Michael’s Hospital, has shown that raising the tax on tobacco is the single most effective intervention to lower smoking rates and to deter future smokers.

China is the only country in the world with more smokers than India. In both countries, tobacco taxes have not kept pace with the increased affordability of cigarettes. In 2010 smoking caused about 1 million deaths or 10 per cent of all deaths in India, with about 70 per cent of those deaths occurring between the ages of 30 and 69, what should be the prime of their lives, said Dr. Jha, a professor in the Dalla Lana School of Public Health at the University of Toronto.

The study found the number of men smoking any type of tobacco at ages 15–69 years rose by about 29 million, or 36 per cent, from 79 million in 1998 to 108 million in 2015, representing an average annual increase of about 1.7 million male smokers.

The overall age adjusted smoking prevalence at ages 15-69 years declined modestly from 27 per cent in 1998 to 24 per cent in 2010 but total numbers rose due to population growth.

Cigarettes are steadily displacing traditional bidis. By 2015 there were roughly equal numbers of men ages 15-69 years smoking cigarettes or bidis: approximately 61 million Indian adult men smoked cigarettes (40 million exclusively) and 69 million smoked bidis (48 million exclusively).

Smoking cessation is uncommon in India. In 2015, at ages 45-59 years, there are roughly four current smokers for every quitter. By contrast, in North America, where smoking cessation is now common, there are more quitters than current smokers at these ages.

Key findings for sub-populations:

YOUNG ADULT MEN:
· Men age 15–29 have about a 30 per cent higher smoking prevalence than in 1998, and by 2015 there were 12.6 million more smokers at these ages than there were in 1998.
· Young adult men prefer cigarettes: cigarettes become four times more prevalent over this time period, while bidi smoking prevalence fell.

ILLITERATE ADULTS:
· The highest prevalence of any smoking in men age 15–69 was in illiterate men in both 1998 and 2010. Among illiterate men, the prevalence of cigarette smoking rose most sharply, by about 3.6 times.
· By contrast, among men with Grade 10 or more education, the prevalence of bidi or any smoking fell, but still rose modestly for cigarettes.

RURAL AND URBAN:
· The number of smokers rose about 68 per cent from 19 to 31 million in urban India and about 26 per cent from 61 to 77 million in rural areas.
· Between 1998 and 2010, among rural men, the prevalence of cigarette smoking increased 2.8 fold and there were 30 million more cigarette smokers by 2015. In the same time period, among urban men, the prevalence of cigarette smoking increased 1.6 fold.
· Bidi smoking prevalence fell modestly in both rural and urban areas for most age groups.

WOMEN:
· At ages 15-69, there were about 11 million women who smoked (about one-tenth of the total of male smokers).
· Reassuringly, smoking prevalence does not seem to be rising in young women: the smoking prevalence in adult women born after 1960 was about half of the prevalence in women born before 1950.
· By contrast, there are few intergenerational changes in smoking prevalence in men at these ages.

This paper looked at smoking trends in India between 1998-2010 and made forward projections to 2015. It used 3 large scale nationally representative surveys namely Special Fertility and Mortality Survey (1998), Sample Registration Survey- Baseline data (2004) and Global Adult Tobacco Survey (2010) covering about 14 million residents from 2.5 million households.

[bookmark: _GoBack]The full text of this study can be downloaded from gh.bmj.com.

About St. Michael’s Hospital
St. Michael’s Hospital provides compassionate care to all who enter its doors. The hospital also provides outstanding medical education to future health care professionals in more than 23 academic disciplines. Critical care and trauma, heart disease, neurosurgery, diabetes, cancer care, care of the homeless and global health are among the hospital’s recognized areas of expertise. Through the Keenan Research Centre and the Li Ka Shing International Healthcare Education Center, which make up the Li Ka Shing Knowledge Institute, research and education at St. Michael’s Hospital are recognized and make an impact around the world. Founded in 1892, the hospital is fully affiliated with the University of Toronto.

For more information, or to interview Dr. Jha, please contact:

Leslie Shepherd
Manager, Media Strategy
Phone: 416-864-6094
shepherdl@smh.ca
St. Michael’s Hospital
Inspired Care. Inspiring Science.

www.stmichaelshospital.com
Follow us on Twitter: http://www.twitter.com/stmikeshospital

Asian media may contact:
Prabhat Sati in New Delhi
Phone +91 971 196 4550
satip@smh.ca
1 of 2

