

9 Smokeless Tobacco

Smokeless tobacco products are consumed through the mouth or nose, without burning, and include chewing tobacco, moist snuff, snus, dry snuff, and dissolvables.⁶⁻¹⁰

Among adults, current smokeless tobacco use ranged from less than 1% in Senegal to 5% in Kenya in the 6 GATS countries. Among men, percentages ranged from less than 1% in Senegal to 5% in Kenya. Among women, percentages ranged from 1% or less in Ethiopia, Nigeria, and Senegal to 4% in Cameroon and Kenya. In Cameroon, Senegal, and Uganda, smokeless tobacco use was significantly higher among women than men. In Ethiopia and Nigeria, it was significantly higher among men than women; no difference was found between men and women in Kenya.

Ten percent or more of students currently used smokeless tobacco in 8 of the 25 GYTS countries in the African Region. Percentages ranged from 2% in

Gabon, Mauritius, Seychelles, and Togo to 23% in Sao Tome and Principe.

In Cameroon, Senegal, and Uganda, smokeless tobacco use was significantly higher among women than men

SMOKELESS TOBACCO USE BY ADULTS

Percentage of adults age 15 years or older who currently used smokeless tobacco 2012–17

10% or more of students currently used smokeless tobacco in 8 GYTS countries

SMOKELESS TOBACCO USE BY STUDENTS

Percentage of students age 13–15 who currently used smokeless tobacco^b 2006–11 2013–16*

