Hospital Based Smoking Cessation pathways – Level I & Level II
Developed by:

Gary Bickerstaffe, Health Improvement Specialist Public Health Bolton Council working in partnership with staff from Royal Bolton Hospital part of Bolton NHS Foundation Trust.
Description:

This pathway was developed as a joint approach to smoking cessation. Initially development was by Primary Care with regular and increasing input from various teams within the Royal Bolton Hospital.
It relies on collaborative working between the primary care and secondary trusts. The pathway is intended to provide a method of assessing inpatients for smoking cessation to specifically include providing motivational & behavioural support alongside any prescribed pharmacotherapy. Importantly once initiated in hospital, this pathway automatically continues into primary care settings after discharge.
Hospital staff receive Level I (Brief Advice) training from the Health Improvement Specialist (and then Level II (Intermediate) from the Bolton Stop Smoking Service .

The pathway was established after identifying a lack of standardised procedures in the hospital setting regarding questioning, documenting and referring patients regarding their smoking status and the potential for smoking cessation. Ultimately there was very little or no support for patients for smoking cessation.

Improving advice, motivation & support around smoking cessation is known to significantly improve health outcomes, especially concerning cardiovascular disease, coronary heart disease, respiratory disease, diabetes, cancer and pregnancy. Smoking cessation is also of benefit in reducing peri-operative and post-operative complications, reducing cancelled operations and reducing length of hospital stay (see additional documents/ information section).

Many hospitals have also either implemented or are considering implementing smoke-free site policies. Such policies would be hugely supported by a readily available cessation or temporary abstinence pathway which can offer an alternative to patients going outside to smoke.

Process:

There are two levels to the hospital service:

Level I (brief advice); there is now good evidence that brief advice can be an effective method of raising awareness of health issues with health service users.

Brief advice is a short (3-10 minutes) intervention involving:

1. Identifying someone at risk from a health related lifestyle issue;

2. Offering advice or information about the potential benefits of change or the negative consequences of the continuation of the behaviour;

3. If possible, increasing motivation to attempt to stop or modify the risky lifestyle behaviour

4. Identifying people, who are currently motivated to modify a risky lifestyle behavior or seek support with a potentially negative health issue.
5. Intervening with practical support or signposting or referring to other support services, which can offer any necessary additional support for change or general health improvement.

Hospitals should be seen as an important setting within a community in which to deliver brief advice. Hospitals have large populations of people coming into contact with them everyday, including patients, staff & visitors. Many of whom may not be engaging with primary care, community health or social care services and therefore presenting an opportunity to close a gap in overall health service provision.
People are thought to be more sensitive to health issues when in contact with a hospital, either because of their own health issues or someone else’s. This period of potentially heightened health awareness may make brief advice more effective, as people could be more receptive to the content and purpose of them?
It is usually essential that some other support services are available, outside of the hospital, for the delivery of brief advice. In most cases, hospital staff report being too busy to get too involved in tackling lifestyle health issues, other than brief advice and need onward support opportunities.
In the case of outpatient visits, patients are often unwilling to stay longer than necessary for any follow up support as other factors ensure their time at the hospital is limited such as carer responsibilities, work commitments, car parking time limits etc so any protracted support would need to be offered at times other than the initial hospital contact period.

Level II (intermediate level) is essentially a smoking cessation assessment protocol to facilitate the dispensing of licensed smoking cessation medications including: nicotine replacement therapy (NRT) and varenicline (Champix) to inpatients. Inpatients that are identified as smokers, who are motivated to attempt smoking cessation or temporary abstinence, are fully assessed by trained a Level II assessor. This generally covers dependence to nicotine, motivation to quit (or to simply manage withdrawal symptoms) and an explanation and offer of NRT/varenicline.
A specific Level II assessment form is completed (note: this is an available shared resource). The form includes the option to prescribe NRT/varenicline by an independent or supplementary prescriber. The form can also be used as a recommendation to prescribe, if the assessor is not a qualified prescriber. This simply means that a stop smoking product is ‘recommended’ by the person assessing the patient. A qualified prescriber can then facilitate the prescribing of the medication by counter-signing the Level II assessment form.

Inpatients can only be prescribed NRT/varenicline on completion of this Level II assessment. Independent prescribing of NRT/varenicline is NOT allowable. However, we are aware that this sometimes is not adhered to (see outcomes). This attempt at prescribing restriction ensures that some level of motivational & behavioural support is offered in conjunction with any medication prescribed. This supports best evidence to date on increasing efficacy of NRT/varenicline (NICE guidance PH1; PH 10; PH 26; PH 14 PH45 PH 48
The dedicated Level II assessment form is divided into 2 sections. After completion, the first section remains within the patient’s medical notes; the second section (which is perforated & easily detachable) is sent immediately, usually via internal post mechanisms, to the Stop Smoking Service. The SSS is external to the hospital site.

These patients are therefore essentially ‘discharged’ to the stop smoking service for follow-up support once they have returned home.

When completed, the Level II form is left with the patient’s drug chart (wardex). The hospital’s pharmacists are required to check that a Level II assessment has been completed prior to dispensing any NRT/varenicline. Once this is done, this section of the Level II form is then placed permanently within the patient’s notes.

The hospital pharmacists themselves have been trained as Level II assessors. This is to ensure they have a good understanding of the whole process of the smoking cessation pathway and also to provide an additional level of assessment cover for the wards in the event that no other assessors are available.

When the discharge section is received by the Stop Smoking Service, the patient’s hospital admission status up until discharge (or deceased) is monitored by remotely accessing the hospital’s patient management system (PMS) via a remote server link (Citrix metaframe) set up (easily) between the Stop Smoking Service (based 5 miles away) and the hospital.
On receipt of the discharge section of the form, the Stop Smoking Service forwards a copy to the patient’s GP so that the patient can continue to receive prescriptions for NRT if using their GP for this. The GP can also update their patient records regarding smoking status.

All patients undergoing a Level II assessment in hospital receive AT LEAST ONE FOLLOW UP CALL from the Stop Smoking Service on discharge. Any additional support being delivered as agreed between the Level II assessor, the patient and the Stop Smoking Service.
The patient can choose during the hospital assessment to opt out of ongoing intensive support after discharge, but there is the agreed minimum follow up call made at four weeks after the recorded quit date on the Level II discharge form. This call is intended to check if the patient has managed to quit and thus this data can be recorded for Department of Health data submission purposes.
 It also offers a further opportunity for the patient to raise any questions about their quit attempt or as we now know can often be a second chance to engage in cessation support.

Training

Level I (Brief Advice)

Staff attend a one day (9am - 4pm) hospital health promotion training session with the Health Improvement Specialist prior to offering brief interventions. During this training, staff are given advice regarding what literature to hand out to patients and under what circumstances patients should be referred to the stop smoking service. This is alongside other lifestyle issues such alcohol, physical activity, weight & diet and which also a quick mental health assessment question. Referrals all use the same standardised referral form which again is a detachable section of the (Level I) health promotion form. There is also a standardised patient notes sticker available if they feel their own departmental processes do not provide the opportunity to perform holistic health promotion assessments.
The training is definitely the critical component of the whole brief advice pathway. Without a good quality training session for the staff it is known that brief advice is unlikely to occur in practice.

Staff often report that they lack skills and knowledge about lifestyle issues. This leads to a lack of confidence in attempting to intervene with patients on such issues. Healthcare staff are generally keen to develop a good relationship with their patients and often perceive that this type of lifestyle intervention could be damaging.

It is important to both assure the staff that this practice is in fact very appropriate healthcare. It also helps to inform staff about the best approach to employ and to follow one that is standardised so all staff are offering a similar intervention.

Staff are also often uncomfortable about their own personal lifestyle practices and how it may feel ‘hypocritical’ to offer advice and support on an issue when they themselves may not be completely following such good practices themselves. Training helps staff to rationalize this and ensure they see it as offering a professional health service and not having to be absolutely perfect role models or having to be completely in control of every aspect of their own health before being in a position to help others in some way.

As well as skills development, the training is delivered in such a way that the trainer is making a case to them as to why this pathway should be implemented. Generally, health promotion interventions including smoking cessation are not mandatory interventions. We are essentially still relying on staff beliefs and enthusiasm (which we should endeavour to enhance during training) to perform these interventions. We know now from our many years of experience, that even a non-mandatory hospital procedure can be extensively practiced, simply because staff ‘believe’ in it as good healthcare practice.

We know that in every hospital, even mandatory and measured hospital practices are often not completed because of time pressures or lack of faith in their value for patient care.

Another added benefit is that we see it as an opportunity to raise awareness of health issues with the staff themselves. We have noticed many staff who attend the training have recorded via evaluations that they are thinking of lifestyle changes themselves as a result of attending the training. As this training continues to develop into wider lifestyle training, we see staff becoming more aware of many aspects of their own personal health care and report that the training has made them think about attempting some change themselves. A current evaluation of this effect shows that: 73% of staff say the training made them think of their own health needs and that exercise, diet & weight are the main areas for change.

This supports recommendations made within the Boorman Review .NHS Health & Wellbeing 2009
http://www.nhshealthandwellbeing.org/pdfs/NHS%20Staff%20H&WB%20Review%20Final%20Report%20VFinal%2020-11-09.pdf
Approximately, one Level I training sessions is delivered per month for current Acute Trust staff, student nurses and other trainee health staff. Delivering more frequently is an option but one of the barriers is usually the availability of staff to attend.
Level II (intermediate):

Staff must have attended Level I training to be eligible to attend for Level II.

Level II is a 6-hour session and is compulsory to becoming a qualified and hospital-registered Level II assessor and subsequently competent to complete Level II assessments. It is hoped that each area of the hospital will train a selection of staff up to Level II, so there is wide support for patients at all times.

Level II training briefly explains motivational interviewing and the high importance of completing the Level II form within the assessment process as supportively as possible. The dedicated Level II form is a set series of questions but the way in which the questions are asked can make a difference to the quality of the assessment. Attendees spend quite some time going carefully through the sections of the form and discussing why such questions are asked and how this helps the overall assessment and patient support process.

Level II training also explains in detail, the range of pharmacological products available to people wanting to quit smoking. The attendees are encouraged to open and set up the pharamcological products so that they can see some of the practical issues of using them in a hospital setting such as needing scissors to open a sachet containing a transdermal patch or difficulty in removing the cap of a nasal spray or the way a varenicline starter pack is set out?
Every Level II form contains a ‘treatment at a glance’ chart, which lists the NRT products and varenicline, dosage and pros and cons of use. This is because there are approximately 7 smoking cessation products available and it is common to forget the details of each one (even when you work permanently in smoking cessation). The ‘treatment at a glance’ chart acts as a useful reminder each time an assessment is performed.

Implementation (including the history of the development of the pathway)

Level I training was the pre-cursor of the pathway becoming live. The Level I pathway was initially introduced within pre-operative clinics in an attempt to develop a basic pathway between acute services and the Stop Smoking Service. It was based on national recommendations and some available evidence around efficacy of brief interventions (advice). The hospital’s pre-op lead nurse¹ agreed that all hospital based pre-op staff would receive brief intervention training. The nurse also arranged for staff doing pre-op assessment within NHS Direct to receive the training and subsequent use of the referral forms.

All attendees were given their own hard copy of a stop smoking service referral form (which had been specifically designed for hospital use) and also a generic patient advice leaflet on giving up smoking.

Further leaflets and referral forms could be obtained from the stop smoking service.

The pre-operative nursing staff then started to integrate the brief intervention smoking status and desire to quit intervention into their established pre-op assessments. The amount of referrals this generated demonstrated that there is a definite opportunity to engage with smokers at this time and offer them the opportunity of getting some support to quit.

As this pilot and subsequent adoption of the Level I pathway proved successful in pre-operative clinics, it was then rolled-out to cardiology, thoracic, diabetes, stroke and maternity departments. There is potential for this brief advice model to be adopted within any clinical and non-clinical departments.

Level I brief advice caters mostly for outpatients as the advice given and onward support mechanisms are geared to further action occurring after their hospital visit. It was agreed a need existed to ensure inpatients had full access to the stop smoking support that they could receive if outside the hospital, including access to NRT. Initially there was some resistance to incorporating NRT on the hospital formulary as they were considered as ‘a primary care issue’ rather than secondary care.
There followed discussions between the PCT Smoking Cessation Specialist for Hospitals, the PCT Health Promotion Unit and the Director of Pharmacy at the hospital. The main concern was that NRT may be prescribed fairly indiscriminately within a hospital setting almost as a treatment to stop people smoking. As the available evidence of efficacy of NRT showed some increase in quit rate when used voluntarily by motivated quitters but a much stronger positive outcome if also used alongside motivational support, the pharmacy manager was keen that this level increased support of pathway was introduced alongside pharmacotherapy.

A Level II assessment pathway, training session and dedicated form was developed, to ensure that only appropriate prescriptions for NRT would be received at pharmacy. ‘Appropriate’ means that some level of support had to be included in the process, rather than NRT simply being prescribed as a standalone treatment. N.B. This is now the case for varenicline (Champix)
Staff can only complete a Level II assessment if they have completed Level II training. To be eligible to attend Level II training, staff must complete Level I training.

Level I and II pathways were piloted across: pre operative clinics, cardiology, respiratory, diabetes, stroke and maternity care. Acute Trust staff in each of these clinical areas received Level I and Level II training.

Cardiology, including Coronary Care Unit (CCU) and respiratory departments, have been the most prolific exponents of the Level II assessment pathway – Cardiology historically being the most prolific. We have seen some further expansion of assessment through other hospital departments.
These pathways overall have resulted in large numbers of hospital patients who either attempted to stop smoking whilst an inpatient, stopped smoking or who are currently in the process of attempting to stop smoking. Some of the patient’s, who only required nicotine withdrawal symptom relief during their hospital stay, have also subsequently gone on to quit successfully.

[image: image1.png]1. Training package
and referral process
developed

6. Patient given
leaflet on Stop
Smoking Services or
referred to SSS

7. Referral received
at Stop Smoking
Service

2. Pre-op lead nurse
identified - case
made for training
staff

5. Smoking status
and motvation to
quit is assessed

8. Details logged
onto SSS database -
patient record form

created

11.If no response to
letter - patient
'discharged'

3. Training schedule
agreed for pre-op
staff

4. Training delivered
- brief interventions
carried out -
referrals made

9. SSS attempt to
contact patient by
telephone to offer

options for support

10. Patients not
contacted by
telephone sent
letter

· Referral forms are supplied as part of the training sessions (box 4)

· Patient leaflets used are: Level I locally designed to include all community specialist support services.

· This helps to standardise signposting information. Local Stop Smoking Service contact details are stamped onto back cover of Level I leaflets. (box 6)

· Brief intervention stickers used for patient notes when necessary - increasingly questions are incorporated into standard departmental documentation when re-printed. (box 5)

· Letter sent to a patient when unable to contact outlines the support options available to them. Also sent to patient is a list of community drop-in sessions in case they do not respond to letter but may still attend an available session. (box 10)

Outcomes:

Level I

To date there have been approximately 1600 staff trained to Level I, and 350 staff trained to Level II within one hospital setting. (N.B. The Level I (brief advice) training has now been modified to incorporate other health issues including diet, weight, physical activity and alcohol).

To date (2002 – 2014) there has been over 7000 smoking cessation Level I referrals from the hospital to the local stop smoking service. Some patients who had a brief intervention may have only received a leaflet and not an active referral. These patients may have subsequently self-referred. The majority of these active referrals came from approximately nine pre-operative clinics.

In practice, about two thirds of these patients are still motivated or interested in quitting when contacted by the Stop Smoking Service. Various other reasons for diminishing returns regarding engaging these patients in stop smoking support can be seen due to: Inability of stop smoking service to contact the patient to offer support; DNA’s at the community support session offered; community support options not attractive to patient; non-regular attendance at the support; unsuccessful quitters; patients lost to follow up who may or may not have quit.

Many of the above patients however, do recycle over time through the service from hospital to primary care support. We know that some patients do quit outside of the current 4-week target period. Also, the majority of patients should now at least have increased awareness of the stop smoking support that is available. Currently referrals from the hospital to the stop smoking service at Level I are slowly diminishing but mostly fairly constant, this is thought to be due to the fact that many more people have engaged with community settings schemes previously or are engaged via such locations as: their own GP practice, pharmacies or even supermarket stop smoking schemes.

This means that patients coming into hospital are now being offered support to quit on a regular basis outside the hospital. Previous to the wider community support schemes, they were only frequently offered this within the hospital and less frequently in primary care settings. This increased stop smoking support provision in community-based settings has resulted in fewer unidentified potential quitters presenting at the hospital. However, the hospital must still be offering a useful element to a wider stop smoking service, as they still regularly refer up to 30 patients per month.

Results - Level II

From October 2003 to December 2014 there have been 1192 level II inpatient assessments, (Note: the first two years, the project was run as a pilot just within the Cardiology and Respiratory wards).

For more detailed results, please see table below:

	Referring Department
	Number of referrals
	% of total received

	
	
	

	CARDIOLOGY
	541
	45.4

	RESPIRATORY
	274
	23

	ACUTE MEDICINE
	163
	13.7

	ORTHOPAEDIC
	57
	4.8

	STROKE
	51
	4.3

	MISC
	40
	3.3

	MENTAL HEALTH
	28
	2.3

	SURGERY
	27
	2.3

	PHARMACY
	6
	0.5

	MATERNITY
	5
	0.4

	TOTAL
	1192
	100%

	NRT PRODUCT
	NUMBER DISPENSED
	% OF TOTAL

	
	
	

	PATCH
	582
	48.9

	INHALATOR
	363
	30.4

	LOZENGE
	51
	4.3

	GUM
	50
	4.2

	NASAL SPRAY
	32
	2.7

	MICROTAB
	10
	0.8

	
	
	

	COMBINATION THERAPY
	37
	3.1

	NO NRT
	55
	4.6

	NOT KNOWN
	12
	1

	TOTAL
	1192
	100%

	The overall Level II quit rate average is approximately 48%

(2009-2010 average).

NRT costs are difficult to quantify. For 2010 the total cost of NRT prescribed within the hospital was £9,693.82. This works out as an average of £186 per week or £745 per month. There were 961 episodes of NRT being prescribed. Some patients had more than one item.

351 patients were referred to SSS in 2010

	N.B. Quit rates are often considered to be higher in cardiology patients, though this mostly now relies on anecdotal evidence from SSS staff

	
	Jan – Dec 2012
	Jan – Dec 2013

	TOTAL REFERRRALS Level I & II
	564
	514

	Level II referrals (including out of area)
	385
	342

	Level II referrals actioned by BSSS
	309
	266

	
	
	

	Self report 4WQ
	98
	81

	CO verified 4WQ
	9
	5

	Quit rate
	34.3%
	32.3%

	Pregnancy referrals
	334
	254

	Pregnancy quit dates set
	60
	43

	Pregnancy 4WQ
	37
	23

	Pregnancy quit rate
	61.6%
	53.4%

Data showing Level I (brief advice) and Level II (inpatient) and Pregnancy referrals and outcome;

Health related improvements:

Whilst there is no specific Stop Smoking Service data or hospital data available in relation to number of cancelled operations, post operative complications or reduced re-admissions as a result of the introduction of this service; it is felt that, based on widely accepted benefits of smoking cessation, there will be some useful improvement in these areas.

Pre-operative, peri-operative or post-operative smoking cessation may in fact only be possible for some people at times around planned surgery, due to increased motivation to quit possibly because of heightened concerns about personal health.

There had for some time been some concern regarding reports that quitting pre-operatively outside of an 8-week period is detrimental to surgery. Whilst it is true that some patients who quit smoking may have increased mucus production on smoking cessation, which could prove problematical during surgery, the majority of smokers will not experience such problems. It is difficult to identify those patients who will suffer from increased mucus production and therefore it seems any advice to NOT attempt smoking cessation given to ALL patients within the optimal 8-week abstinence period is misplaced. The increased risks of continued smoking up to and beyond surgery including cardiovascular risks and known delayed wound healing and bone fusion would seem to outweigh the small risks during surgery posed by increased mucus production. NICE PH48 reinforces this approach to encourage cessation or abstinence at any stage of surgical pathway.
Patients are assessed on their fitness to undergo surgery. Those patients who quit smoking and experience increased mucus production can be assisted to decrease or minimize such production or their surgery can be delayed until they become fit. Smoking cessation is known to improve outcomes of surgery pre-operatively, peri-operatively and post-operatively, thus there seems to be potential for more benefit than harm. We may miss a unique opportunity to engage with smokers at a time of increased motivation to quit in the longer term if we impose a strict time limit of 8 weeks. Many pre-operative assessments are carried out well within this time period, some within a few weeks or days of the surgery, thus the 8 week time period was never possible for some patients but smoking cessation per se could still be an option.

In terms of a health message, it may be argued that discouraging smoking cessation will be seen as health professionals suggesting that stopping smoking close to surgery is dangerous and continued smoking is a much safer option. This could undermine general messages about the benefits of smoking cessation to optimise surgery outcomes and other messages intended to promote longer-term health benefits of smoking cessation.

In terms of cardiovascular and respiratory benefit, smoking cessation is usually the biggest modifiable health risk and can significantly improve morbidity, mortality and treatment outcomes generally. Smoking cessation results in significant reductions in carbon monoxide levels and increased oxygen levels after 24 hours. There may be slight improvements in BP and pulse also. This must normally optimize positive surgery outcomes.

The smoking cessation pathways ensure the hospital setting is involved in wider public health initiatives, including surveillance and health promoting interventions. Hospitals are known to interact with many patient groups that do not readily access primary care or community based health or social services. Hospitals generally are well established and respected components of a local community and it is imperative that they incorporate the same strong health promoting messages and systems of support that are routinely offered outside the hospital. This ensures that any messages about health are always supported and delivered by ALL health service settings and thus strengthen its reach and impact.

These pathways also support Department Of Health requirements for smoke free hospitals and any additional smoke-free policies implemented such as smoke-free grounds.

Patients are able to use their hospital stay, (which is often a place away from their usual smoking cues and triggers) as an opportunity to attempt to quit. Many patients may not even consider an attempt to quit if they cannot be away from certain environments for even short periods of time. Even a short stay in hospital may be enough time away to begin a quit attempt?
Hospital staff receive training & development, to ensure that they have the knowledge, skills and confidence to intervene and provide smoking cessation advice to their patients. These skills are transferable to any other part of the healthcare service if staff move around or change jobs. Such a method of skilling existing healthcare staff for this service delivery creates a more sustainable and universal practice.

Some hospitals, which only use one or two dedicated stop smoking advisors, have experienced problems of continuity of service delivery, especially at weekends and evening and also when there are periods of absence due to sickness, leave or attendance at meetings or when staff leave the service. By training the larger, consistently present hospital workforce, to provide a slightly less intensive but more widely available level of smoking cessation support, ensures such support can be continued even during periods of absence, as there is a larger list of people who can provide assessment & support.

Smoking cessation and other health promotion training for staff, also does appear to encourage them to attempt to give up smoking if they are smokers themselves and many have either quit independently or engaged with the on-site or community based stop smoking services.

Smoking cessation training also contributes to staff professional and wider service developments, which are now measurable outcomes of the Key Skills Framework (KSF).

Lessons learned:

Level I

Investment in the staff training has been slow. Whilst we have succeeded in training a large amount of staff this has been achieved over many years, often training small numbers of staff per session. The majority of staff trained to date have volunteered to attend. Whilst this is admirable and encouraging it indicates a lack of investment in this area of healthcare at the organization level.
 Level I (brief advice) training must now be seen as an integral component of healthcare staff training for all grades of staff. There are pros and cons of making such training mandatory. The pros are that you get much better coverage of staff being trained. The cons are that unless the trainer is very proficient and the training is of a high quality, the people who attend under ‘coercion’ or simply by compulsion, will not be ‘won over’ and may see the practice in the same light as other mandatory training i.e. it has to be done because it has to be done!

On balance, it will probably improve healthcare services if Level I training is made mandatory. Healthcare staff in all areas are employed to improve health and if they don’t engage with their patients in healthcare issues other than the one the patient is presenting with, we will not be offering a full, comprehensive and holistic healthcare and thus are failing many of our patients needs. The training should however be carefully delivered. A session handed to generic training department staff would probably not have the dedicated & experienced background, which generally makes the sessions effective. Training regularly rolled out by generic trainers or indeed the same specialist trainers can become stale and uninspiring.

We have now further developed our Level I (brief advice) training to include other lifestyle factors including alcohol, diet, physical activity and sexual health as well as smoking. It also has a trigger question recommended by NICE for mental health assessment. It is now suggested that many of the gains achieved recently through reductions in smoking prevalence are being undermined by increasing health problems caused by other lifestyle issues. We have been running ‘Hospital Health Promotion’ training now for over six years and it is received even more positively by staff than the singular smoking cessation module. We evaluate every session to regularly monitor how the attendees rate the session and if they indicate that it meets their practice development needs.(see training evaluation summary).
We have also built new health promotion competencies into newly qualified nurse learning systems.
Our experience to date shows that staff do believe that they should be engaged in health promotion interventions and they are very keen to learn more about the current guidance and advice they should be giving to patients. They also do appreciate that they should take note of such information themselves and possibly challenge some of their own lifestyle issues.

All the lifestyle factors raised within the training are of personal relevance to the majority of staff. As well as training them in patient care, we appear to have an opportunity to stimulate personal health evaluations. This potentially has far reaching benefits in itself, as not only may they choose to improve some factor of their personal health, but they may also transfer some elements of improved lifestyle practice into their family and social life.

Ideally, once trained, the staff would have regular updates on the issues raised within current training. This in practice has proved problematical. Recalling staff for further training away from work duties presents us with the same problem as achieving the first wave of training. Newsletters, access to Internet or intranet seems to result in patchy success. It has been left necessarily for now with the presumption that staff will remain updated on current lifestyle/public health developments by general reports in the media and other clinical training.

Level II

The level II pathway has been well received and supported throughout the hospital at operational level. It successfully builds in a system of motivational support into pharmacological assistance to inpatients that are keen to quit smoking - supported continuously on discharge by the local stop smoking service. Usually the decision to quit smoking at this time has been triggered by a health ‘scare’, emergency admission or surgical procedure.

By building on the Level I (Brief Advice) training, staff then trained to Level II can offer guidance on NRT and varenicline. Their regular ward work enables the staff to monitor the progress of the patient, this information can be communicated to other members of staff at handover periods, enabling a whole team of staff to be the monitors & motivators of a patient’s quit attempt. This seems to be a more effective method of incorporating smoking cessation services into a large health setting such as a hospital. Individual advisors who are solely responsible for smoking cessation do not have the reach or the regular patient contact offered by existing and numerous hospital healthcare teams.

A comprehensive evaluation of the status of Level II staff was undertaken in September 2007. A detailed questionnaire was sent out to all hospital registered Level II trained staff (See attached information). Staff suggested what type of update training they felt would be most accessible and what they felt they needed updating on. As a consequence of this, Level II ‘update’ sessions are now taking place. These sessions can be delivered to teams or to individual members of staff if necessary. Those Level II staff who decline or who do not become available for update training will be removed from the current list of available Level II assessors. Delivery of regular training sessions should ensure that the list is maintained with sufficient numbers and also that they are working in hospital areas with a need to offer smoking cessation support.

Again, ability to release staff for update training is a difficulty – as previously mentioned, the drive initially was to train staff to Level II in all priority hospital areas. However, over time, staff have transferred or left the hospital and the list of Level II register needs to be monitored to see where gaps emerge.

Training is the key component of these pathways. Without it, staff do not feel skilled or confident to perform the interventions nor do they fully appreciate what value they have in healthcare delivery. If this is not dealt with, then the interventions are unlikely to be performed or if they are, they may be done in way that has little overall success.

Hospital Health Promotion Brief Advice training and the importance of health promotion in general needs more senior management support. Senior management ‘buy-in’ is essential

Further lessons learned:

· NRT/varenicline as well as being evidence-based aids to smoking cessation can also be viewed as a useful ‘buy-in’ to instigate motivational support. Often the medication prescribed in hospital, has not actually been used by the patient at all or in an effective enough way to achieve much pharmacological help. However, many patients do want to use NRT/varenicline and the process of the assessment for its use assists in engaging the patient with the assessment and the subsequent support services, who can then engage with the often critical human support mechanisms.

· Non-collection of potentially informative data particularly by the stop smoking service has limited what has been learned from these pathways. This is understandable to some degree, as the services have been driven by specific and demanding delivery targets and not particularly by quality or by service design. Also, the limited technical capabilities of an unsuitable database often do not assist with incorporating data even when requested.

· However, some useful data could have been captured by other means if a more research-orientated approach had been adopted. NHS stop smoking services are a relatively new NHS service and important operational data could be very useful for current and future national service design or re-design. However it is not being collected or if is collected, regularly being disregarded.

One example of this would be attendance at smoking cessation support sessions and the subsequent quit rate of people referred from pre-operative assessment clinics. Inability to track such referrals through the pathways has meant there is no data on effectiveness of actual take up of the support offered, only on the actual number of hospital-based interventions. If pre-op referrals do attend support sessions and subsequently quit we are unable to specifically isolate these from the overall smoking cessation service numbers. If tracking systems are integrated we could have looked at attendance and quit rate by a number of variables such as age, gender, postcode, surgical procedure, referring nurse & department, type of smoking cessation support received e.g. NRT/Zyban/Champix amongst many others.

Linking such tracking back into hospital patient management system may have shown re-admission, length of stay and mortality data associated with pre-op smoking cessation interventions. Whilst this data may have required distinct statistical analysis to precisely indicate the absolute reasons for success or failure of this intervention, it may have least indicated that pre-op smoking cessation was either potentially useful on its own or as part of a series of other measures or indeed of limited value. As it stands we rely on some scant research evidence which suggests it probably is useful as a treatment intervention and also that as a public health intervention it is likely to be good practice.

· There has been quite poor contact rates with referred patients due to the operating times that follow up contact attempts are generally made. Most attempts by the stop smoking service to contact patients referred by the hospital are 3 attempts by telephone and occur during working hours of 9.00am to 5.00pm Monday to Friday. Whilst telephone contact is probably the most effective method of contact, the working time period of these is likely to be limiting the success of contacting patients. Although a letter is sent to the patient if no contact is made by phone, the response rate to such letters is probably less than 1%.

· NICE guidance has recommended that carbon monoxide (CO) monitoring should be the preferred method of validating quit rates. Level II patients have not been routinely CO measured, as this would have required a home visit element adding into the support pathway. Resource wise this would be demanding on advisor time. However, given that only a small percentage of hospital-assessed patients are included in Stop Smoking Service support, a small caseload could be incorporated into many advisor roles. Many hospital-assessed patients may not be fit or well enough to attend a community support session just to have their CO levels measured. Neither are they likely to see much personal benefit in it for the likely time and expense involved.

There is a danger that hospital assessed patients may be omitted from CO monitoring as standard practice as part of the allowed percentage of smoking cessation service users who are not required to have their smoking status CO validated. Not offering a similar service to hospital assessed patients as that offered to all other service users could be seen as inequity of service provision.

· Some of the interventions and referrals in a hospital, especially a large hospital, will be with patients who in terms of continued support and the submission of quit rate data will be ‘out of area’ patients. This requires that surrounding areas have a similar capacity to offer continued support to hospital assessed patients. It is relatively simple to ensure referral mechanisms are set up between all stop smoking services, probably within a regional footprint?. We have found, for simplicity, it is best if all referrals from one hospital initially go to the local service, who can then liaise with the stop smoking service indicated by the patient’s home postcode. This ensures continued support is offered close to home and also that neighbouring stop smoking services are encouraged to work in partnership, minimize gaps in continued service and also to share good practice. It also ensures that quit data submissions are not lost if their patients attends a hospital out of its area and is engaged in smoking cessation support. This may now change as other non-NHS providers offer smoking cessation services/
· The Level II forms have often needed updating due to evaluation of practices. When using paper forms and distributing such forms to wards they often hang around much longer than desired and newer versions of the form are not used making hoped for improvements sometimes slower.

· Completed Level II forms have not been placed in the patient notes properly often due to being left to discharge nurse to put them in. If the nurse who is involved in discharging a patient is untrained in Level II or is at least unaware of the level II procedure, then this is more likely to occur.

……………………………………………………………………………………………
Both the Level I and Level II pathways are supported by TrusTECH* as an innovative practice. TrusTECH is monitoring adoption of these pathways in other trusts. There have been numerous enquiries and about seven trusts to date have adopted the practices. This has been useful in helping with dissemination of the practice as shared learning. In our case these pathways were an operational development and this limits the amount of time and effort which can be spent on anything other than making it work as a practical procedure.

*TrusTECH helps NHS staff in the North West to identify and protect innovative technologies, ideas and services that could be commercialised or shared to improve patient care. With specialist knowledge in protecting the intellectual property (IP) associated with innovations, TrusTECH helps NHS Trusts to maximise the potential of their ideas and develop them into successful products and services.

www.trustech.org.uk
Resources

Resources available that may be available to share (acknowledgement of subsequent use/adoption would be appreciated):

Level II assessment form

Level II smoking cessation service protocol - discharged inpatient

Additional Documents / Information

NICE guidance

http://www.nice.org.uk/guidance/index.jsp?action=byID&o=11375
http://www.nice.org.uk/guidance/index.jsp?action=byID&o=11381
http://www.nice.org.uk/guidance/index.jsp?action=byID&o=11452
http://www.nice.org.uk/guidance/index.jsp?action=byID&o=11809
http://www.nice.org.uk/guidance/index.jsp?action=byID&o=11925
http://publications.nice.org.uk/smoking-cessation-in-secondary-care-acute-maternity-and-mental-health-services-ph48
Hospital based smoking cessation:

http://www.mrw.interscience.wiley.com/cochrane/clsysrev/articles/CD001837/frame.html
General information:

http://gosmokefree.nhs.uk/
pre-operative smoking cessation articles:

http://www.ingentaconnect.com/content/bsc/ijcp/2007/00000061/00000012/art00011;jsessionid=3guqn2c9cf4tr.alexandra?format=print
http://www.ingentaconnect.com/content/bsc/cdi/2003/00000005/00000004/art00013
http://tobaccocontrol.bmj.com/cgi/content/abstract/15/5/352
http://www.lho.org.uk/viewResource.aspx?id=9776
http://www.mrw.interscience.wiley.com/cochrane/clsysrev/articles/CD002294/frame.html
For further information

Knowledge, experience and the positive benefits of this service innovation can be discussed with:

Gary Bickerstaffe Health Improvement Specialist - Bolton Council gary.bickerstaffe@boltonft.nhs.uk 01204 390749

2 The use of dedicated notes sticker can help to ensure that standard questions are asked of patients and that there is a standard recognised method of recording the responses and of the intervention itself. Without use of the sticker, guidance for clinical staff for smoking cessation interventions can be limited; levels of information gathered and methods of recording any information differ in each clinical area. This leads to differing levels of quality of smoking cessation intervention and also does not assist with any useful audit of smoking cessation practice.

The use of a brief advice sticker ensures that patients who smoke can be easily identified. Any interventions are documented appropriately therefore providing evidence that a health care worker has attempted to address the issue and where appropriate, provided support and advice (and possibly onward referral).

A sticker however, should only be considered to be an interim measure, until hospital-wide pathways include standardised information on smoking in its usual care pathways and associated recording mechanisms. Any information gathered on stickers within patient notes can then be transferred to any new patient records system, thereby limiting loss of important retrospective data on smokers and ensures that the practice of brief advice is starting to be embedded in hospital practice.

3 Hospital Health Promotion (Brief Advice). Updating staff on current advice & recommendations, about alcohol, smoking, diet, weight, physical activity, sexual health and mental wellbeing. Setting out how brief advice on these topics for patients may result in evaluation of lifestyle behaviour and possibly positive changes being made.
Brief advice pathways in these wider topics are now becoming operational. Services are required in primary care to work with people on both a basic level and specialist level around lifestyle change support.

.

Reviewed July 2014

