
International Legal Consortium at the Campaign for Tobacco-Free Kids www.tobaccocontrollaws.org lawsdatabase@tobaccofreekids.org SEP 2021 1

Overview of Key FCTC Articles and their
Implementing Guidelines
The World Health Organization Framework Convention on Tobacco Control (FCTC) is the first coordinated global effort to reduce
tobacco use. The FCTC entered into force on February 27, 2005 and requires Parties to implement evidence-based measures to
reduce tobacco use and exposure to tobacco smoke. When effectively implemented, the FCTC is a fundamental tool to reduce
the devastating global consequences of tobacco products on health, lives, economies and environments. With 182 Parties as of
September 2021, the FCTC is one of the most widely adopted treaties in the United Nations system.

The FCTC contains a broad framework of obligations and rights
and requires Parties to implement effective tobacco control
measures covering a range of topics. Parties are encouraged
to implement measures beyond those required by the FCTC
(FCTC Art. 2.1). To date, Parties to the FCTC have adopted
implementing guidelines for several FCTC articles listed below
and adopted the Protocol on Illicit Trade in Tobacco Products
to increase international cooperation to fight tobacco smuggling
and better control the legal tobacco trade.

Adopted by consensus, the guidelines to the FCTC were
developed to assist Parties to meet their FCTC legal obligations.
The guidelines contain principles, definitions, and key legislative
elements the Parties have agreed are necessary to provide
effective implementation of the treaty. To perform their treaty
obligations in good faith, as required by Article 26 of the Vienna
Convention on the Law of Treaties, Parties must take the FCTC
guidelines into account when determining the content and scope
of their FCTC obligations.

Introduction to FCTC Articles and their Implementing Guidelines

ARTICLE 5.3 requires Parties to protect their public
health policies from commercial and other vested interests
of the tobacco industry.

Article 5.3 obligations apply to officials, representatives, and
employees of any government body that contributes or could
contribute to developing or implementing public health policies
related to tobacco control. Article 5.3 Guidelines urge Parties to
implement the following broad measures in order to protect their
public health policies against tobacco industry interference:

 ■ Interact with the tobacco industry only when and to the extent
strictly necessary to enable Parties to effectively regulate
the tobacco industry and tobacco products and conduct any
necessary interactions with full transparency.

 ■ Reject partnerships and non-binding or non-enforceable
agreements with the tobacco industry.

 ■ Reject any assistance with or any proposed tobacco control
legislation or policy drafted by or in collaboration with the
tobacco industry.

 ■ Prohibit tobacco industry involvement in any youth, public
education, or other tobacco control initiatives.

 ■ Prevent tobacco-related conflicts of interest for government
bodies, officials, and employees involving occupational
activities by government officials, employees, and contractors
with both government and the tobacco industry, tobacco
holdings by government institutions or their officials or

Brief Summary of FCTC Articles and Key Provisions of their Implementing Guidelines

employees, tobacco industry political contributions, payments,
or gifts to government officials or employees or contributions
to government institutions or bodies, and tobacco industry
representatives or any entity acting on its behalf from serving
on any government committee.

 ■ Require the tobacco industry to publicly report periodically
on its activities and practices including information about
tobacco production, manufacture, market share, marketing
expenditures, revenues, lobbying, political contributions,
philanthropy, and other interference activities.

 ■ Denormalize and regulate purported “socially responsible”
activities carried out by the tobacco industry.

 ■ Prohibit incentives, privileges, benefits or exemptions for the
tobacco industry.

 ■ Ensure that any investment in the tobacco industry does not
prevent Parties with a State-owned tobacco industry from fully
implementing the FCTC.

ARTICLE 6 of the FCTC recognizes that price and
tax measures are an effective and important means of
reducing tobacco consumption. The treaty requires that
Parties consider tax and price polices as a part of their
overall national health objectives and adopt tax policies to
contribute to these objectives aimed at reducing tobacco
consumption.

International Legal Consortium at the Campaign for Tobacco-Free Kids www.tobaccocontrollaws.org lawsdatabase@tobaccofreekids.org SEP 2021 2

Article 6 guidelines establish that effective tax and price policies
reduce tobacco consumption, represent an important source
of government revenue, are economically efficient and reduce
health inequities and should be protected from vested interests.
The guidelines recommend that countries:

 ■ Implement the simplest, most efficient excise tax system to
meet health and fiscal needs. Specific or mixed excise with
minimum specific floor are recommended over purely ad
valorem systems.

 ■ Make tobacco products less affordable over time, adjusting
taxes regularly for inflation and income growth.

 ■ Establish coherent long-term tax policies in order to achieve
their health and fiscal objectives.

 ■ Tax all tobacco products in comparable ways and ensure
systems are designed to minimize incentives for users to shift
to cheaper products.

 ■ Design tax administration system to collect taxes efficiently
and effectively.

 ■ Consider dedicating revenue to tobacco control programs.
Tobacco taxes can provide a source of funding for tobacco
control.

ARTICLE 8 requires Parties to adopt effective national
legislation, and actively promote effective sub-national
legislation (where possible), that requires 100% smoke-free
environments in all indoor public places, indoor workplaces,
on all means of public transport, and, as appropriate, other
public places.

The Article 8 Guidelines urge Parties to also create 100% smoke-
free environments in outdoor or quasi-outdoor spaces where a
hazard exists due to tobacco smoke exposure. Parties agree
that approaches other than 100% smoke-free environments,
including ventilation and air filtration technology and the use of
designated smoking areas, do not provide effective protection
and, thus, conflict with the mandate of Article 8.

ARTICLE 9 and ARTICLE 10 require Parties to regulate
the contents and emissions of tobacco products, tobacco
product disclosures, and the methods by which they are
tested and measured.

The Articles 9 and 10 (partial) Guidelines call on Parties to
require manufacturers and importers to disclose information to
governmental authorities about ingredients, design features,
company information, and sales volume. Parties are also urged
to prohibit or restrict ingredients that may be used to increase
palatability in tobacco products, that have certain coloring
properties, or that may create the impression that they have
a health benefit, including being associated with energy and
vitality. A working group will further elaborate and draft guidelines
on addictiveness and toxicity to be submitted to a future session
of the Conference of the Parties.

ARTICLE 11 requires Parties, within three years after
entry into force of the FCTC for that Party, to adopt and
implement effective measures to: 1) prohibit misleading
tobacco packaging and labeling; 2) ensure that tobacco

Overview of Key FCTC Articles and their Implementing Guidelines

As of September 2021, there are 182 Parties to the FCTC.

International Legal Consortium at the Campaign for Tobacco-Free Kids www.tobaccocontrollaws.org lawsdatabase@tobaccofreekids.org SEP 2021 3

product packages carry large, clear, rotating health
warnings and messages that cover 50% or more, but not
less than 30%, of principal display areas and that are in
the Parties’ principal language(s); and 3) ensure that that
packages contain prescribed information on the tobacco
products’ constituents and emissions.

The Article 11 Guidelines draw upon lessons learned from Parties’
experiences and seek to counter known tobacco industry tactics
for circumventing tobacco packaging and labeling regulation.
Under the terms of the treaty and the Article 11 Guidelines,
Parties should:

 ■ Prohibit packaging and labeling that promotes a tobacco
product by means that are false, misleading, deceptive, or likely
to create an erroneous impression about its characteristics,
health effects, hazards, or emissions, including through
the use of the terms (e.g., “low tar,” “light,” and any similar
language) and any other figurative signs, colors, or other
packaging or labeling design.

 ■ Require that unit (e.g., individual packages) and outside
packaging (e.g., cartons) of all tobacco products carry rotating
pictorial and text health warnings or messages that are as
large as possible and displayed on the top of each principal
display area.

 ■ Require that unit and outside packaging carry descriptive
information on constituents and emissions (as determined by
the appropriate government entity), without any yield figures.

 ■ Consider adopting plain or standardized packaging measures,
which may increase the noticeability and effectiveness of
health warnings and messages and prevent the tobacco
industry from continuing to use packaging and labeling to
mislead consumers and promote its products.

ARTICLE 12 provides for education, communication,
training, and public awareness measures.

The Article 12 Guidelines define specific actions that Parties
should take to effectively implement Article 12, including the
following:

 ■ Establish an infrastructure and build capacity to raise public
awareness of tobacco control issues and promote social
change through international collaboration, involvement of
civil society, and all other available means.

 ■ Ensure that education, communication, and training programs
include a wide range of information on the tobacco industry, its
strategies, and its products.

 ■ Monitor and evaluate their related measures nationally and
internationally.

 ■ Use the FCTC and its monitoring instruments to raise
awareness of tobacco control and its use as an effective
international tobacco control strategy.

Overview of Key FCTC Articles and their Implementing Guidelines

ARTICLE 13 requires that Parties, in accordance
with their constitutions and constitutional principles,
comprehensively ban all tobacco advertising, promotion
and sponsorship (APS) within five years of the treaty’s
entry into force for that Party. A Party not in a position
comprehensively ban tobacco APS due to its constitution
or constitutional principles nevertheless must apply
restrictions on all tobacco APS that are as comprehensive
as legally possible. The comprehensive ban (or restrictions,
where applicable) should apply to both domestic and cross-
border tobacco APS.

 ■ The Article 13 Guidelines make it clear that a “comprehensive
ban” as required by Article 13 applies to all tobacco APS
without exception, recognizing that restrictions or a ban on
only some forms of tobacco APS have a limited effect and
that in the absence of a complete ban, tobacco companies will
shift their vast resources to promotional means that are not
banned. As a result, a complete ban on all forms and means of
direct and indirect tobacco APS is necessary, subject to some
very limited communications such as legitimate journalistic or
political commentary or information published in the tobacco
trade press. The Appendix to the Guidelines provides an
indicative, non-exhaustive list of numerous forms of tobacco
APS falling within the scope of a comprehensive ban.

ARTICLE 14 requires Parties to take effective measures
to promote cessation of tobacco use and adequate treatment
for tobacco dependence.

Parties recognize that tobacco use is highly addictive, that
implementing tobacco dependence measures should occur
in conjunction with other effective tobacco control measures
required by the FCTC, and that treatment should be accessible
and affordable. Further, Parties agree that implementing
measures should be protected from all commercial and vested
interests of the tobacco industry and, to the extent possible,
use and strengthen existing healthcare systems. The Article 14
Guidelines identify numerous specific actions that Parties should
take to effectively implement Article 14, including the following:

 ■ Develop an infrastructure to support tobacco cessation and
tobacco dependence treatment by conducting a national
situation analysis and developing a national tobacco cessation
strategy and tobacco dependence treatment guidelines based
on the best available scientific evidence and practices.

 ■ Establish population-level approaches such as mass
communication programs and quitlines in addition to more
intensive individual treatment services, accessible and
affordable medications, and other novel approaches to
cessation and treatment.

 ■ Monitor and evaluate all related strategies and programs.

International Legal Consortium at the Campaign for Tobacco-Free Kids www.tobaccocontrollaws.org lawsdatabase@tobaccofreekids.org SEP 2021 4

ARTICLE 15 requires Parties to take measures to
eliminate the illicit trade of tobacco products, including
smuggling, illicit manufacturing, and counterfeiting.

Article 15 encourages Parties to consider developing a practical
tracking and tracing regime, and adopt and implement further
measures, such as licensing, in order to prevent illicit trade.
Additionally, Article 15 specifically obligates Parties to:

 ■ Enact or strengthen legislation to prohibit illicit trade in tobacco
products, with appropriate penalties and remedies.

 ■ Require that tobacco product packages carry effective
markings to assist authorities in determining the origin of the
product and whether the product is legally for sale.

 ■ Monitor, document, and control the movement of tobacco
products and their legal status, in accordance with other laws.

 ■ Promote cooperation among relevant domestic agencies,
as well as between regional and international agencies, as
appropriate.

ARTICLE 16 requires Parties to prohibit sales of tobacco
products to and by minors, which may include banning
the sale of tobacco products directly accessible at points
of sale, restricting accessibility of vending machines,
prohibiting the manufacture and sale of toys or candy in
the form of tobacco products, prohibiting free distribution
of tobacco products, and banning the sale of cigarettes
individually or in small packets.

Guidelines for Article 16 have not yet been developed.

ARTICLE 17 requires Parties to promote, as appropriate,
economically viable alternatives for tobacco workers,
growers, and possibly individual sellers. ARTICLE 18
recognizes that Parties agree to have due regard to the
protection of the environment and to health with respect to
tobacco cultivation and manufacture.

Parties have adopted Policy Options and Recommendations on
Economically Sustainable Alternatives to Tobacco Growing (in
relation to Articles 17 and 18 of the WHO FCTC).

ARTICLE 19 requires Parties to consider taking action to
deal with criminal and civil liability, including compensation
where appropriate and to afford one another related legal
assistance. Parties must cooperate with each other in
exchanging certain information.

Guidelines for Article 19 have not yet been developed.

Overview of Key FCTC Articles and their Implementing Guidelines

The treaty and its implementing guidelines adopted by the
Parties recognize that the participation of civil society is essential
to achieve the objectives of the FCTC and its protocols (FCTC
Art. 4.7). Now comprising more than 350 groups from more
than 100 countries, the Framework Convention Alliance (FCA)
plays a key role in educating policymakers and strengthening
cooperation across borders.

Role of Civil Society

ARTICLE 20 requires Parties to establish national,
regional and global health surveillance programs, to initiate,
cooperate, and promote tobacco control-related research
and the exchange of tobacco control-related information,
including information regarding practices of the tobacco
industry, among other things.

Guidelines for Article 20 have not yet been developed.

THE PROTOCOL TO ELIMINATE ILLICIT TRADE
IN TOBACCO PRODUCTS (ITP) was adopted by
the Parties to the FCTC in November 2012. The ITP
complements and expands Parties’ obligations under Article
15 of the FCTC. There are at least 63 Parties to the ITP, which
entered into force on September 25, 2018. In general, the ITP
obligates Parties to:

 ■ Identify, verify, and license players in the tobacco supply
chain, or equivalent systems.

 ■ Track and trace products throughout the supply chain, and
prevent the diversion of tobacco into the illicit market.

 ■ Enforce record-keeping requirements for the tobacco industry
and government.

 ■ Regulate sales by Internet, phone, and other new technologies,
as well as sales in tax- and duty-free zones.

 ■ Establish and implement criminal laws to combat illicit trade
by specifying liability for violations, search and seizure
procedures, and procedures for destroying confiscated illegal
products and equipment.

 ■ Ensure international cooperation — including information sha-
ring and coordination — between law enforcement, prosecu-
tors, scientists, administrators, and other officials and agencies.

