
Tobacco: preventing uptake,
promoting quitting and
treating dependence

NICE guideline

Published: 30 November 2021
www.nice.org.uk/guidance/ng209

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-conditions#notice-of-
rights).

https://www.nice.org.uk/guidance/ng209

Your responsibility Your responsibility
The recommendations in this guideline represent the view of NICE, arrived at after careful

consideration of the evidence available. When exercising their judgement, professionals and

practitioners are expected to take this guideline fully into account, alongside the individual needs,

preferences and values of their patients or the people using their service. It is not mandatory to

apply the recommendations, and the guideline does not override the responsibility to make

decisions appropriate to the circumstances of the individual, in consultation with them and their

families and carers or guardian.

Local commissioners and providers of healthcare have a responsibility to enable the guideline to be

applied when individual professionals and people using services wish to use it. They should do so in

the context of local and national priorities for funding and developing services, and in light of their

duties to have due regard to the need to eliminate unlawful discrimination, to advance equality of

opportunity and to reduce health inequalities. Nothing in this guideline should be interpreted in a

way that would be inconsistent with complying with those duties.

Commissioners and providers have a responsibility to promote an environmentally sustainable

health and care system and should assess and reduce the environmental impact of implementing

NICE recommendations wherever possible.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 2 of
99

https://www.nice.org.uk/about/who-we-are/sustainability
https://www.nice.org.uk/about/who-we-are/sustainability

Contents Contents
Overview .. 6

Who is it for? .. 6

Recommendations on preventing uptake .. 8

1.1 Organising and planning national, regional or local mass-media campaigns .. 9

1.2 Campaign strategies to prevent uptake and denormalise tobacco use .. 10

1.3 Helping retailers avoid illegal tobacco sales .. 10

1.4 Coordinated approach to school-based interventions .. 12

1.5 Whole-school or organisation-wide smokefree policies .. 12

1.6 Adult-led interventions in schools ... 13

1.7 Peer-led interventions in schools ... 14

Recommendations on promoting quitting ..16

1.8 Using medicinally licensed nicotine-containing products .. 17

1.9 Promoting stop-smoking support .. 18

1.10 Promoting support for people to stop using smokeless tobacco .. 20

Recommendations on treating tobacco dependence ...22

1.11 Identifying and quantifying people's smoking .. 23

1.12 Stop-smoking interventions .. 25

1.13 Support to stop smoking in primary care and community settings ... 30

1.14 Support to stop smoking in secondary care services ... 31

1.15 Supporting people who do not want, or are not ready, to stop smoking in one go to reduce their
harm from smoking ... 37

1.16 Stopping use of smokeless tobacco .. 41

1.17 Adherence and relapse prevention ... 46

Recommendations on treating tobacco dependence in pregnant women ..48

1.18 Identifying pregnant women who smoke and referring them for stop-smoking support 48

1.19 Following up women who have been referred for stop smoking support ... 50

1.20 Providing support to stop smoking ... 51

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 3 of
99

Recommendations on policy, commissioning and training ...56

1.21 Policy ... 57

1.22 Commissioning and designing services ... 60

1.23 Training ... 65

Terms used in this guideline ..70

Behavioural support .. 70

Cessation ... 70

Closed institutions ... 70

Compensatory smoking ... 70

E-cigarettes .. 71

Harm reduction ... 71

Medicinally licensed nicotine-containing products ... 71

Nicotine-containing products ... 71

Nicotine-containing e-cigarettes ... 72

Nicotine replacement therapy .. 72

Pharmacotherapies ... 72

Safety .. 72

Schools ... 72

Secondary care .. 73

Self-help materials ... 73

Smokefree ... 73

Smokeless tobacco .. 73

South Asian family origin .. 74

Specialist tobacco cessation services .. 74

Stop in one go ... 74

Stop-smoking support .. 74

Telephone quitlines ... 74

Temporary abstinence .. 74

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 4 of
99

Under-served groups .. 75

Recommendations for research ..76

Key recommendations for research ... 76

Other recommendations for research ... 78

Rationale and impact ...81

Adult-led interventions in schools ... 81

Stop-smoking interventions ... 82

Advice on nicotine-containing e-cigarettes .. 83

Stop-smoking support in mental health services .. 85

Nicotine-containing e-cigarettes for harm reduction ... 86

Supporting people trying to stop smoking ... 86

Reviewing the approach for people trying to stop smoking, cutting down or stopping temporarily 88

Identifying pregnant women who smoke and referring them for stop-smoking support 88

Nicotine replacement therapy and other pharmacological support .. 89

Incentives to stop smoking .. 90

Commissioning and designing services ... 91

Stop-smoking support in secondary care ... 92

Context ..94

Finding more information and committee details ..96

Update information ...97

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 5 of
99

This guideline replaces PH5, PH14, PH23, PH26, PH39, PH45, PH48 and NG92.

This guideline is the basis of QS43, QS92, QS17, QS82 and QS22.

Overview Overview
This guideline covers support to stop smoking for everyone aged 12 and over, and help to reduce

people's harm from smoking if they are not ready to stop in one go. It also covers ways to prevent

children, young people and young adults aged 24 and under from taking up smoking. The guideline

brings together and updates all NICE's previous guidelines on using tobacco, including smokeless

tobacco. It covers nicotine replacement therapy and e-cigarettes to help people stop smoking or

reduce their harm from smoking. It does not cover using tobacco products such as 'heat not burn'

tobacco.

In November 2021, varenicline was unavailable in the UK. See the Medicines and Healthcare

products Regulatory Agency (MHRA) alert on varenicline.

Who is it for? Who is it for?

• Commissioners and providers of stop-smoking interventions and support, including those in

the voluntary and community sectors

• Commissioners and providers of interventions and support for preventing uptake of smoking

• Health and social care professionals, including clinical leads in secondary care services and

managers of clinical services

• People working in local authorities, education and the wider public, private, voluntary and

community sectors

• Those commissioning, planning and delivering mass-media campaigns

• People with a remit to improve the health and wellbeing of children and young people aged 24

and under; this includes those working in the NHS, local authorities and tobacco control

alliances

• Retailers of tobacco products

• Employers, estate managers and other managers

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 6 of
99

https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160

• Employee and trade union representatives

It may also be relevant for:

• Researchers and policy makers

• Manufacturers and retailers of medicinally licensed nicotine-containing products and nicotine-

containing e-cigarettes

• Members of the public, including:

－ children, young people, their parents and carers

－ people using health and social care services, and their families and carers

－ women who are pregnant or planning a pregnancy, or who have a child aged up to

12 months, and their families and carers

－ people over 16 who smoke and are in paid or voluntary employment

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 7 of
99

Recommendations on preventing uptake Recommendations on preventing uptake

People have the right to be involved in discussions and make informed decisions about their

care, as described in NICE's information on making decisions about your care.

Making decisions using NICE guidelines explains how we use words to show the strength (or

certainty) of our recommendations, and has information about prescribing medicines

(including off-label use), professional guidelines, standards and laws (including on consent and

mental capacity), and safeguarding.

This guideline should be read alongside the NICE's guidelines on patient experience in adult

NHS services and babies, children and young people's experience of healthcare, which have

guidance on giving information to people and discussing their views and preferences.

In this guideline, we use the following terms for age groups:

• children: aged 5 to 11

• young people: aged 12 to 17

• young adults: aged 18 to 24

• adults: aged 18 and over.

Unless otherwise stated, the recommendations on preventing uptake are for children and

those aged 24 and under.

At the time of publication (November 2021), no nicotine-containing e-cigarettes were

licensed as a medicine for stopping smoking by the Medicines and Healthcare products

Regulatory Agency (MHRA) and commercially available in the UK market. All nicotine-

containing e-cigarettes in the UK that are not licensed as a medicine by the MHRA are

regulated by the Tobacco and Related Products Regulations (2016), and cannot be marketed

by the manufacturer for use for stopping smoking.

These recommendations aim to prevent children, young people and young adults from taking up

smoking. They cover anti-smoking mass-media and digital campaigns, measures to prevent tobacco

being sold to and bought for children and young people, and prevention interventions in

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 8 of
99

https://www.nice.org.uk/about/nice-communities/nice-and-the-public/making-decisions-about-your-care
http://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/using-NICE-guidelines-to-make-decisions
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng204
http://www.legislation.gov.uk/uksi/2016/507/contents/made

educational settings.

1.1 1.1 Organising and planning national, regional or local Organising and planning national, regional or local
mass-media campaigns mass-media campaigns

These recommendations are for commissioners and organisers of mass-media campaigns.

1.1.1 Develop national, regional or local mass-media campaigns to prevent the uptake

of smoking among young people under 18. Work in partnership with: the NHS,

national, regional and local government and non-governmental organisations,

children and young people, media professionals, healthcare professionals, public

relations agencies and local anti-tobacco activists. [2008] [2008]

1.1.2 Integrate regional and local campaigns to prevent smoking in children and

young people with any national communications strategy to tackle tobacco use.

[2008] [2008]

1.1.3 Think about targeting campaigns towards groups that epidemiological data

identify as having higher than average or stagnant rates of smoking. Base the

campaigns on research that identifies and helps to understand the target

audiences. [2008] [2008]

1.1.4 Base campaign messages on strategic research and qualitative before-and-after

testing with the target audiences. Repeat the messages in various ways and

regularly update them to keep the audience's attention. [2008, amended 2021] [2008, amended 2021]

1.1.5 Use a range of media channels to get unpaid press coverage and generate as

much publicity as possible. Reach specific audiences by:

• using regional and local channels

• using the full range of media used by children and young people. [2008, amended [2008, amended

2021] 2021]

1.1.6 Share effective practice in campaigns to prevent smoking in children and young

people, including effective local and regional media messages, locally, regionally

and nationally. [2008] [2008]

1.1.7 Run campaigns to prevent smoking in children and young people for 3 to

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 9 of
99

5 years. [2008] [2008]

1.1.8 Use process and outcome measures to ensure campaigns are being delivered

correctly and effectively. For recommendations on the principles of evaluation,

see NICE's guideline on behaviour change: general approaches. [2008] [2008]

1.2 1.2 Campaign strategies to prevent uptake and Campaign strategies to prevent uptake and
denormalise tobacco use denormalise tobacco use

These recommendations are for local authorities, trading standards bodies, organisers and

planners of national, regional and local mass-media campaigns, and commissioners and planners.

1.2.1 Assess whether an advocacy campaign is needed to support policy related to

illegal tobacco sales. [2008, amended 2021] [2008, amended 2021]

1.2.2 If an advocacy campaign is needed, base it on good practice. Use a range of

strategies to reduce the attractiveness of tobacco and contribute to changing

society's attitude towards tobacco use, so that smoking is not considered the

norm by any group. This could include:

• generating news by writing articles, commissioning newsworthy research and issuing

press releases

• using posters, brochures and other materials

• using digital media. [2008] [2008]

1.2.3 As part of an advocacy campaign, provide a clear, published statement on how

to deal with underage tobacco sales. [2008] [2008]

1.2.4 Do not develop or deliver mass-media or access-restriction campaigns in

conjunction with (or supported by) tobacco organisations. Actively discourage

use of enforcement and related campaigns developed by tobacco organisations.

[2008] [2008]

1.3 1.3 Helping retailers avoid illegal tobacco sales Helping retailers avoid illegal tobacco sales

These recommendations are for local authorities and trading standards bodies.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 10 of
99

https://www.nice.org.uk/guidance/ph6

1.3.1 Provide retailers with training and guidance on how to avoid illegal sales. This

includes encouraging them to:

• ask for proof of age from anyone who appears younger than 18 who attempts to buy

cigarettes, and get it verified (examples of proof include a passport or driving licence,

or cards bearing the nationally accredited 'PASS' hologram)

• inform Trading Standards of each tobacco sale refused on the grounds of age. [2008] [2008]

1.3.2 Make it as difficult as possible for young people under 18 to get cigarettes and

other tobacco products. In particular, exercise a statutory duty under the

Children and Young Persons (Protection from Tobacco) Act (1991) to prevent

underage sales by:

• prosecuting retailers who persistently break the law

• making test purchases each year, using local data to detect breaches in the law and

auditing the breaches regularly to ensure consistent good practice across all local

authorities. [2008] [2008]

1.3.3 Work with other agencies to:

• identify areas where underage tobacco sales are a particular problem

• improve inspection and enforcement activities related to illegal tobacco sales. [2008] [2008]

1.3.4 Run campaigns for retailers to publicise legislation prohibiting underage

tobacco sales. These could include:

• details of possible fines that retailers can face

• details of where tobacco is being sold illegally

• successful local prosecutions

• health information. [2008] [2008]

1.3.5 Ensure efforts to reduce illegal tobacco sales by retailers are sustained. [2008] [2008]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 11 of
99

https://www.legislation.gov.uk/ukpga/1991/23/contents

1.4 1.4 Coordinated approach to school-based Coordinated approach to school-based
interventions interventions

This recommendation is for schools, commissioners, local authorities, careers services or

integrated youth support services, and local tobacco control alliances.

1.4.1 Ensure smoking prevention interventions in schools and other educational

establishments are:

• part of a local tobacco control strategy

• evidence-based

• linked to the school or educational establishment's smokefree policy

• consistent with regional and national tobacco control strategies

• integrated into the curriculum. [2010] [2010]

See also NICE's guideline on behaviour change: general approaches.

1.5 1.5 Whole-school or organisation-wide smokefree Whole-school or organisation-wide smokefree
policies policies

These recommendations are for everyone working in and with primary and secondary schools and

further education colleges.

1.5.1 Develop a whole-school or organisation-wide smokefree policy in consultation

with young people and staff:

• Include smoking prevention activities (led by adults or young people).

• Include staff training and development.

• Take account of children and young people's cultural, special educational or physical

needs. (For example, by providing material in alternative formats such as pictures,

large print, Braille, audio and video.) [2010] [2010]

1.5.2 Ensure the policy forms part of the wider strategy on wellbeing, relationships

education, relationships and sex education (RSE), health education, drug

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 12 of
99

https://www.nice.org.uk/guidance/ph6

education and behaviour. [2010] [2010]

1.5.3 Apply the policy to everyone using the premises (grounds as well as buildings),

for any purpose, at any time. Do not allow any areas in the grounds to be

designated for smoking (with the exception of caretakers' homes, as specified by

law). [2010] [2010]

1.5.4 Widely publicise the policy and ensure it is easily accessible so that everyone

using the premises is aware of its content. (This includes making a printed

version available.) [2010] [2010]

See also NICE's guidelines on alcohol interventions in secondary and further education, social and

emotional wellbeing in primary education and social and emotional wellbeing in secondary

education.

1.6 1.6 Adult-led interventions in schools Adult-led interventions in schools

These recommendations are for everyone working in and with primary and secondary schools and

further education colleges.

1.6.1 Integrate information about the health effects of tobacco use, as well as the

legal, economic and social aspects of smoking, into the curriculum. For example,

classroom discussions about tobacco could be relevant when teaching subjects

such as biology, chemistry, citizenship, geography, mathematics and media

studies. [2010] [2010]

1.6.2 Include accurate information about smoking in the curriculum, including its

prevalence and its consequences. Tobacco use by adults and peers should be

discussed and challenged. Aim to:

• develop decision-making skills through active learning techniques

• include strategies for enhancing self-esteem and resisting the pressure to smoke from

the media, family members, peers and the tobacco industry. [2010] [2010]

1.6.3 As part of the curriculum on tobacco, alcohol and drug misuse, discourage

children, young people and young adults who do not smoke from experimenting

with or regularly using e-cigarettes. Talk about e-cigarettes separately from

tobacco products. [2021] [2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 13 of
99

https://www.nice.org.uk/guidance/ng135
https://www.nice.org.uk/guidance/ph12
https://www.nice.org.uk/guidance/ph12
https://www.nice.org.uk/guidance/ph20
https://www.nice.org.uk/guidance/ph20

1.6.4 When discussing e-cigarettes, make it clear why children, young people and

young adults who do not smoke should avoid e-cigarettes to avoid inadvertently

making them desirable. [2021] [2021]

1.6.5 Provide additional 'booster' activities to support classroom education on

tobacco until school leaving age. Activities might include school health fairs and

guest speakers. [2010] [2010]

1.6.6 Ensure smoking prevention interventions are delivered by teachers and higher-

level teaching assistants who are both credible and competent in the subject, or

by external experts. The latter should be trained to work with children and

young people on tobacco issues. Interventions should be:

• entertaining, factual and interactive

• tailored to age and ability

• sensitive to family origin, culture and gender

• non-judgemental. [2010] [2010]

1.6.7 Involve children and young people in schools in the design of interventions to

prevent the uptake of smoking. [2010] [2010]

1.6.8 Encourage parents and carers to become involved. For example, let them know

about classwork or ask them to help with homework assignments. [2010] [2010]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on adult-led interventions in

schools.

Full details of the evidence and the committee's discussion are in evidence review F and G: e-

cigarettes and young people.

1.7 1.7 Peer-led interventions in schools Peer-led interventions in schools

This recommendation is for everyone working in and with secondary schools and further education

colleges.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 14 of
99

https://www.nice.org.uk/guidance/ng209/evidence/f-g-ecigarettes-and-young-people-pdf-10890777857
https://www.nice.org.uk/guidance/ng209/evidence/f-g-ecigarettes-and-young-people-pdf-10890777857

1.7.1 Consider evidence-based, peer-led interventions aimed at preventing the

uptake of smoking. They should:

• link to relevant parts of the curriculum

• be delivered both in class and informally, outside the classroom

• be led by young people nominated by the students themselves (the peer leaders could

be the same age or older)

• ensure peer leaders receive support from adults who have the appropriate expertise

during the course of the programme

• ensure young people can consider and, if necessary, challenge peer and family norms

on smoking, discuss the risks associated with it and the benefits of not smoking. [2010, [2010,

amended 2021] amended 2021]

See also NICE's guideline on alcohol interventions in secondary and further education.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 15 of
99

https://www.nice.org.uk/guidance/ng135

Recommendations on promoting quitting Recommendations on promoting quitting

People have the right to be involved in discussions and make informed decisions about their

care, as described in NICE's information on making decisions about your care.

Making decisions using NICE guidelines explains how we use words to show the strength (or

certainty) of our recommendations, and has information about prescribing medicines

(including off-label use), professional guidelines, standards and laws (including on consent and

mental capacity), and safeguarding.

This guideline should be read alongside NICE's guidelines on patient experience in adult NHS

services and babies, children and young people's experience of healthcare, which have

guidance on giving information to people and discussing their views and preferences.

In this guideline, we use the following terms for age groups:

• children: aged 5 to 11

• young people: aged 12 to 17

• young adults: aged 18 to 24

• adults: aged 18 and over.

At the time of publication (November 2021), no nicotine-containing e-cigarettes were

licensed as a medicine for stopping smoking by the Medicines and Healthcare products

Regulatory Agency (MHRA) and commercially available in the UK market. All nicotine-

containing e-cigarettes in the UK that are not licensed as a medicine by the MHRA are

regulated by the Tobacco and Related Products Regulations (2016), and cannot be marketed

by the manufacturer for use for stopping smoking.

These recommendations promote options to help people stop smoking or using smokeless tobacco

or, if they do not want or are not ready to stop in one go, to reduce their harm.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 16 of
99

https://www.nice.org.uk/about/nice-communities/nice-and-the-public/making-decisions-about-your-care
http://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/using-NICE-guidelines-to-make-decisions
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng204
http://www.legislation.gov.uk/uksi/2016/507/contents/made

1.8 1.8 Using medicinally licensed nicotine-containing Using medicinally licensed nicotine-containing
products products

Raising awareness Raising awareness

These recommendations are for people working in public health, and others with tobacco control

and providing advice about harm reduction as part of their remit.

1.8.1 Raise public awareness of the harm caused by smoking and secondhand smoke.

Make it clear that smoking causes a range of diseases and conditions including

cancer, chronic obstructive pulmonary disease and cardiovascular disease.

[2013] [2013]

1.8.2 Provide information on how people who smoke can reduce the risk of illness and

death (to themselves and others) by using 1 or more medicinally licensed

nicotine-containing products. Explain that they could be used as a partial or

complete substitute for tobacco, either temporarily or in the long term. [2013] [2013]

1.8.3 Provide the following information about nicotine:

• smoking is highly addictive mainly because it delivers nicotine very quickly to the brain

and this makes stopping smoking difficult

• most smoking-related health problems are caused by other components in tobacco

smoke, not by the nicotine

• nicotine levels in medicinally licensed nicotine-containing products are much lower

than in tobacco, and the way these products deliver nicotine makes them less addictive

than smoking. [2013, amended 2021] [2013, amended 2021]

1.8.4 Provide the following information about the effectiveness and safety of

medicinally licensed nicotine-containing products:

• any risks from using medicinally licensed nicotine-containing products are much lower

than those of smoking; nicotine replacement therapy (NRT) products have been

demonstrated in trials to be safe to use for at least 5 years

• lifetime use of medicinally licensed nicotine-containing products is likely to be

considerably less harmful than smoking. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 17 of
99

1.8.5 Provide information on using medicinally licensed nicotine-containing products,

including:

• what forms they take

• how to use them effectively when trying to stop or cut down smoking

• long-term use to reduce the risk of relapsing

• where to get them

• the cost compared with smoking. [2013] [2013]

For recommendations on what information to provide about nicotine-containing e-cigarettes, see

the section on advice on nicotine-containing e-cigarettes.

Point-of-sale promotion Point-of-sale promotion

These recommendations are for manufacturers and retailers of medicinally licensed nicotine-

containing products, including tobacco retailers.

1.8.6 Encourage people who smoke to consider stopping or, if they do not want or are

not ready to stop in one go, to consider the harm-reduction approaches outlined

in box 1. [2013] [2013]

1.9 1.9 Promoting stop-smoking support Promoting stop-smoking support

Developers of communications strategies Developers of communications strategies

1.9.1 Coordinate communications strategies to support the delivery of stop-smoking

support, telephone quitlines, school-based interventions, tobacco control policy

changes and any other activities designed to help people to stop smoking.

[2018] [2018]

1.9.2 Develop and deliver communications strategies about stopping smoking in

partnership with the NHS, national, regional and local government and non-

governmental organisations. The strategies should:

• Use the best available evidence of effectiveness, such as Cochrane reviews.

• Be developed and evaluated using audience research.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 18 of
99

• Use 'why to' and 'how to' stop messages that are non-judgemental, empathetic and

respectful. For example, use testimonials from people who smoke or used to smoke.

• Involve community pharmacies in local campaigns and maintain links with other

professional groups such as dentists, fire services and voluntary groups.

• Ensure campaigns are sufficiently extensive and sustained to have a reasonable chance

of success.

• Think about targeting and tailoring campaigns towards groups that epidemiological

data identify as having higher than average or stagnant rates of smoking, to address

inequalities. [2018, amended 2021] [2018, amended 2021]

Schools Schools

1.9.3 Make information on local stop-smoking support easily available to staff and

students. Include details on the type of help available and when, where and how

to access the services. [2010] [2010]

Employers Employers

1.9.4 Make information on local stop-smoking support easily available at work.

Include details on the type of help available and when, where and how to access

the services. Publicise these interventions. [2007] [2007]

1.9.5 Be responsive to individual needs and preferences of employees. If feasible, and

if there is sufficient demand, provide on-site stop-smoking support. [2007] [2007]

1.9.6 Allow staff to attend stop-smoking support during working hours without loss

of pay. [2007] [2007]

1.9.7 Negotiate a smokefree workplace policy with employees or their

representatives. This should:

• State whether or not smoking breaks may be taken during working hours and, if so,

where, how often and for how long.

• Include a stop-smoking policy developed in collaboration with staff and their

representatives.

• Direct people who wish to stop smoking to local stop-smoking support. [2018] [2018]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 19 of
99

Employees and their representatives Employees and their representatives

1.9.8 Encourage employers to provide advice, guidance and support to help

employees who want to stop smoking. [2007] [2007]

1.10 1.10 Promoting support for people to stop using Promoting support for people to stop using
smokeless tobacco smokeless tobacco

These recommendations are for public sector, voluntary and community organisations, health and

social care professionals and faith groups. They are particularly relevant to South Asian

communities in areas of identified need.

1.10.1 Work in partnership with existing community initiatives to raise awareness of

local smokeless tobacco cessation services and how to access them. Ensure any

material used to raise awareness of the services:

• Uses the names that the smokeless tobacco products are known by locally, as well as

the term 'smokeless tobacco'.

• Gives information about the health risks associated with smokeless tobacco and the

availability of services to help people quit.

• Challenges the perceived benefits – and the relative priority that users may place on

these benefits (compared with the health risks). For example, some people think

smokeless tobacco is an appropriate way to ease indigestion or relieve dental pain, or

help freshen the breath.

• Addresses the needs of people whose first language is not English (by providing

translations).

• Addresses a range of communication needs by providing material in alternative

formats, for example pictures, large print, Braille, audio and video.

• Includes information for specific South Asian subgroups (for example, older

Bangladeshi women) who are known to have high rates of smokeless tobacco use.

• Discusses the concept of addiction in a way that is sensitive to culture and religion (for

example, it may be better to refer to users as having developed a 'habit', rather than

being 'addicted').

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 20 of
99

• Does not stigmatise users of smokeless tobacco products within their own community,

or in the eyes of the general community. [2012] [2012]

1.10.2 Use existing local South Asian information networks (including culturally

specific TV and radio channels), and traditional sources of health advice within

South Asian communities to provide information on smokeless tobacco. [2012] [2012]

1.10.3 Use venues and events that members of local South Asian communities

frequent to publicise, provide or consult on cessation services with them.

(Examples include educational establishments and premises where prayer

groups or cultural events are held.) [2012] [2012]

1.10.4 Raise awareness among those who work with children and young people about

smokeless tobacco use. This includes:

• providing teachers with information on the harm that smokeless tobacco causes and

that also challenges the perceived benefits – and the priority that users may place on

these perceived benefits

• encouraging teachers to discuss with their students the reasons why people use

smokeless tobacco; this could take place as part of drug education, or within any other

relevant part of the curriculum. [2012] [2012]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 21 of
99

Recommendations on treating tobacco Recommendations on treating tobacco
dependence dependence

People have the right to be involved in discussions and make informed decisions about their

care, as described in NICE's information on making decisions about your care.

Making decisions using NICE guidelines explains how we use words to show the strength (or

certainty) of our recommendations, and has information about prescribing medicines

(including off-label use), professional guidelines, standards and laws (including on consent and

mental capacity), and safeguarding.

This guideline should be read alongside NICE's guidelines on patient experience in adult NHS

services and babies, children and young people's experience of healthcare, which have

guidance on giving information to people and discussing their views and preferences.

In this guideline, we use the following terms for age groups:

• children: aged 5 to 11

• young people: aged 12 to 17

• young adults: aged 18 to 24

• adults: aged 18 and over.

Unless otherwise stated, the recommendations on treating tobacco dependence are for

people over the age of 12 who want to stop smoking or reduce harm from smoking.

At the time of publication (November 2021), no nicotine-containing e-cigarettes were

licensed as a medicine for stopping smoking by the Medicines and Healthcare products

Regulatory Agency (MHRA) and commercially available in the UK market. All nicotine-

containing e-cigarettes in the UK that are not licensed as a medicine by the MHRA are

regulated by the Tobacco and Related Products Regulations (2016), and cannot be marketed

by the manufacturer for use for stopping smoking.

These recommendations aim to help people aged 12 or over (unless otherwise stated) to stop

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 22 of
99

https://www.nice.org.uk/about/nice-communities/nice-and-the-public/making-decisions-about-your-care
http://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/using-NICE-guidelines-to-make-decisions
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng204
http://www.legislation.gov.uk/uksi/2016/507/contents/made

smoking or, if they do not want or are not ready to stop in one go, to reduce their harm from

smoking. They cover interventions and services delivered in a range of settings, including NHS

primary and secondary care, and emphasise the importance of targeting vulnerable groups who

find giving up smoking hard or who smoke a lot. Pregnant women are mainly covered in the section

on treating tobacco dependence in pregnant women.

1.11 1.11 Identifying and quantifying people's smoking Identifying and quantifying people's smoking

Identifying people who smoke Identifying people who smoke

These recommendations are for health and social care professionals and those providing stop-

smoking support or advice (for recommendations about pregnant women see the section on

identifying pregnant women who smoke and referring them for stop-smoking support).

1.11.1 At every opportunity, ask people if they smoke or have recently stopped

smoking. [2018] [2018]

1.11.2 If they smoke, advise them to stop smoking in a way that is sensitive to their

preferences and needs, and advise them that stopping smoking in one go is the

best approach. Explain how stop-smoking support can help. [2018] [2018]

1.11.3 Discuss any stop-smoking aids the person has used before, including personally

purchased nicotine-containing products. [2018] [2018]

1.11.4 Offer advice on using nicotine-containing products on general sale, including

over-the-counter nicotine replacement therapy (NRT) and nicotine-containing

e-cigarettes. [2018] [2018]

1.11.5 If someone does not want, or is not ready, to stop smoking in one go:

• find out about the person's smoking behaviour and level of nicotine dependence by

asking how many cigarettes they smoke – and how soon after waking

• make sure they understand that stopping smoking reduces the risks of developing

smoking-related illnesses or worsening conditions affected by smoking

• ask them to think about adopting a harm-reduction approach (see the section on

supporting people who do not want, or are not ready, to stop smoking in one go)

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 23 of
99

• encourage them to seek help to stop smoking completely in the future

• leave the offer of help open and offer support again the next time they are in contact.

[2013] [2013]

1.11.6 Record smoking status and all actions, discussions and decisions related to

advice, referrals or interventions about stopping smoking. [2018] [2018]

1.11.7 Ask about their smoking status at the next available opportunity. [2013] [2013]

Identifying smoking among carers, family and other household Identifying smoking among carers, family and other household
members members

These recommendations are for anyone who is responsible for providing health and support

services (including stop-smoking support) to people using acute, maternity or mental health

services.

1.11.8 At the earliest opportunity, ask if any of the following people smoke:

• partners of pregnant women

• parents or carers of people using acute or mental health services

• anyone else in the household. [2013] [2013]

1.11.9 If partners, parents, other household members and carers do not smoke, give

them positive feedback if they are present. [2013] [2013]

1.11.10 If they do smoke:

• encourage them to stop if they are present, and refer them to a hospital or local stop-

smoking support using local arrangements if they want to stop or cut down their

smoking

• if they are not present, ask the person using services to suggest they contact stop-

smoking support and provide contact details. [2013] [2013]

1.11.11 During contact with partners, parents, other household members and carers of

people using acute, maternity and mental health services:

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 24 of
99

• provide clear advice about the danger of smoking and secondhand smoke, including to

pregnant women and babies – before and after birth

• recommend not smoking around the patient, pregnant woman, mother or baby (this

includes not smoking in the house). [2010] [2010]

1.12 1.12 Stop-smoking interventions Stop-smoking interventions

These recommendations are for people providing stop-smoking support or advice. For training

requirements see the National Centre for Smoking Cessation and Training (NCSCT) standard for

training in smoking cessation treatments.

For recommendations on digital and mobile health interventions for stopping smoking, see NICE's

guideline on behaviour change: digital and mobile health interventions.

See recommendation 1.14.23 for advice on people's use of prescribed medicines that are affected

by smoking (or stopping smoking).

1.12.1 Tell people who smoke that a range of interventions is available to help them

stop smoking. Explain how to access them and refer people to stop-smoking

support if appropriate. [2021] [2021]

1.12.2 Ensure the following are accessible to adults who smoke:

• behavioural interventions:

－ behavioural support (individual and group)

－ very brief advice

• medicinally licensed products:

－ bupropion (see BNF information on bupropion hydrochloride)

－ nicotine replacement therapy – short and long acting

－ varenicline (see NICE's technology appraisal guidance on varenicline for smoking

cessation and the BNF information on varenicline)

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 25 of
99

https://www.ncsct.co.uk/pub_training-resources.php
https://www.ncsct.co.uk/pub_training-resources.php
https://www.nice.org.uk/guidance/ng183
https://www.nice.org.uk/guidance/ng183
http://bnf.nice.org.uk/drug/bupropion-hydrochloride.html
https://www.nice.org.uk/guidance/ta123
https://www.nice.org.uk/guidance/ta123
http://bnf.nice.org.uk/drug/varenicline.html

• nicotine-containing e-cigarettes.

In November 2021, varenicline was unavailable in the UK. See the MHRA alert on

varenicline. [2021] [2021]

1.12.3 Consider NRT for young people aged 12 and over who are smoking and

dependent on tobacco. If this is prescribed, offer it with behavioural support.

[2018] [2018]

1.12.4 Do not offer varenicline or bupropion to people under 18. [2013] [2013]

1.12.5 Offer behavioural support to people who smoke regardless of which option they

choose to help them stop smoking. Explain how to access it. [2021] [2021]

1.12.6 Discuss with people which options to use to stop smoking, taking into account:

• their preferences, health and social circumstances

• any medicines they are taking

• any contraindications and the potential for adverse effects

• their previous experience of stop-smoking aids.

Also see the advice in the recommendations on medicinally licensed products, and the

recommendations on nicotine-containing e-cigarettes. [2021] [2021]

1.12.7 Advise people (as appropriate for their age) that the following options, when

combined with behavioural support, are more likely to result in them

successfully stopping smoking:

• varenicline (offered in line with NICE's technology appraisal guidance on varenicline

for smoking cessation)

• a combination of short-acting and long-acting NRT

• nicotine-containing e-cigarettes.

In November 2021, varenicline was unavailable in the UK. See the MHRA alert on

varenicline. [2021] [2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 26 of
99

https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.nice.org.uk/guidance/ta123
https://www.nice.org.uk/guidance/ta123
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160

1.12.8 Advise people (as appropriate for their age) that the options that are less likely

to result in them successfully stopping smoking, when combined with

behavioural support, are:

• bupropion

• short-acting NRT used without long-acting NRT

• long-acting NRT used without short-acting NRT. [2021] [2021]

1.12.9 For adults, prescribe or provide bupropion, varenicline or NRT before they stop

smoking:

• For bupropion agree a quit date set within the first 2 weeks of treatment, reassess the

person shortly before the prescription ends.

• For varenicline agree a quit date and start the treatment 1 to 2 weeks before this date,

reassess the person shortly before the prescription ends.

• For NRT agree a quit date and ensure the person has NRT ready to start the day before

the quit date.

In November 2021, varenicline was unavailable in the UK. See the MHRA alert on

varenicline. [2018] [2018]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on stop-smoking interventions.

Full details of the evidence and the committee's discussion are in:

• evidence review L: barriers and facilitators to using e-cigarettes for cessation or harm

reduction

• evidence review M: long-term health effects of e-cigarettes

• evidence review K: cessation and harm-reduction treatments.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 27 of
99

https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/m-longterm-health-effects-of-ecigarettes-pdf-392068002710
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861

Advice on medicinally licensed products Advice on medicinally licensed products

These recommendations are for people providing stop-smoking support or advice.

1.12.10 Emphasise that:

• most smoking-related health problems are caused by other components in tobacco

smoke, not by the nicotine

• any risks from using medicinally licensed nicotine-containing products or other stop-

smoking pharmacotherapies are much lower than those of smoking. [2013, amended [2013, amended

2021] 2021]

1.12.11 Explain how to use medicinally licensed nicotine-containing products correctly.

This includes ensuring people know how to achieve a high enough dose to:

• control cravings

• prevent compensatory smoking

• achieve their goals on stopping or reducing the amount they smoke. [2013] [2013]

1.12.12 Advise people using short-acting NRT to replace each cigarette with the

product they are using, for example a lozenge or piece of gum. Ideally, they

should use this before the usual time they would have had the cigarette, to allow

for the slower nicotine release from these products. [2013] [2013]

Advice on nicotine-containing e-cigarettes Advice on nicotine-containing e-cigarettes

These recommendations are for people providing stop-smoking support or advice to adults.

1.12.13 Give clear, consistent and up-to-date information about nicotine-containing

e-cigarettes to adults who are interested in using them to stop smoking (for

example, see the NCSCT e-cigarette guide and Public Health England's

information on e-cigarettes and vaping). [2021] [2021]

1.12.14 Advise adults how to use nicotine-containing e-cigarettes. This includes

explaining that:

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 28 of
99

https://elearning.ncsct.co.uk/e_cigarettes-stage_1
https://www.gov.uk/government/collections/e-cigarettes-and-vaping-policy-regulation-and-guidance
https://www.gov.uk/government/collections/e-cigarettes-and-vaping-policy-regulation-and-guidance

• e-cigarettes are not licensed medicines but are regulated by the Tobacco and Related

Products Regulations (2016)

• there is not enough evidence to know whether there are long-term harms from

e-cigarette use

• use of e-cigarettes is likely to be substantially less harmful than smoking

• any smoking is harmful, so people using e-cigarettes should stop smoking tobacco

completely. [2021] [2021]

1.12.15 Discuss:

• how long the person intends to use nicotine-containing e-cigarettes for

• using them for long enough to prevent a return to smoking and and

• how to stop using them when they are ready to do so. [2021] [2021]

1.12.16 Ask adults using nicotine-containing e-cigarettes about any side effects or

safety concerns that they may experience. Report these to the MHRA Yellow

Card scheme, and let people know they can report side effects directly. [2021] [2021]

1.12.17 Explain to adults who choose to use nicotine-containing e-cigarettes the

importance of getting enough nicotine to overcome withdrawal symptoms, and

explain how to get enough nicotine. [2021] [2021]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on advice on nicotine-containing e-

cigarettes.

Full details of the evidence and the committee's discussion are in:

• evidence review L: barriers and facilitators to using e-cigarettes for cessation or harm

reduction

• evidence review M: long-term health effects of e-cigarettes

• evidence review K: cessation and harm-reduction treatments.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 29 of
99

http://www.legislation.gov.uk/uksi/2016/507/contents/made
http://www.legislation.gov.uk/uksi/2016/507/contents/made
https://yellowcard.mhra.gov.uk/
https://yellowcard.mhra.gov.uk/
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/m-longterm-health-effects-of-ecigarettes-pdf-392068002710
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861

Telephone quitlines Telephone quitlines

1.12.18 Ensure publicly sponsored telephone stop-smoking quitlines offer a rapid,

positive and authoritative response. If possible, give callers whose first language

is not English access to information and support in their chosen language.

[2018] [2018]

1.12.19 Ensure all staff giving advice through stop-smoking quitlines receive stop-

smoking training (at least in brief interventions to help people stop smoking).

[2018] [2018]

1.12.20 Train staff who offer counselling through stop-smoking quitlines so that they

meet the NCSCT Training Standard (individual behavioural counselling).

Preferably, they should also have a relevant counselling qualification. Training

should comply with the NCSCT Training Standard for training in smoking

cessation treatments or its updates. [2008, amended 2018] [2008, amended 2018]

1.13 1.13 Support to stop smoking in primary care and Support to stop smoking in primary care and
community settings community settings

This recommendation is for health and social care professionals in primary care and community

settings. See recommendation 1.14.23 for advice on people's use of prescribed medicines that are

affected by smoking (or stopping smoking).

Other recommendations to support pregnant women to stop smoking are in the section on treating

tobacco dependence in pregnant women.

1.13.1 For people who want to stop smoking:

• discuss with them how they can stop (NCSCT programmes explain how to do this)

• provide stop-smoking interventions and advice; see the section on stop-smoking

interventions

• if you are unable to provide stop-smoking interventions, refer them to local stop-

smoking support, if available

• if they opt out of a referral to stop-smoking support, refer them to a professional who

can offer pharmacotherapy and very brief advice. [2018, amended 2021] [2018, amended 2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 30 of
99

https://www.nice.org.uk/Glossary?letter=B
https://www.ncsct.co.uk/pub_training-resources.php
https://www.ncsct.co.uk/pub_training-resources.php
http://www.ncsct.co.uk/pub_training.php
https://www.nice.org.uk/Glossary?letter=V

1.14 1.14 Support to stop smoking in secondary care services Support to stop smoking in secondary care services

These recommendations are for health and social care professionals in all acute, maternity and

mental health services (including both inpatient and community mental health services, health

visitors and midwives). Other recommendations to support pregnant women to stop smoking are in

the section on treating tobacco dependence in pregnant women.

Information on stopping smoking for those using acute, maternity Information on stopping smoking for those using acute, maternity
and mental health services and mental health services

These recommendations are about information and support before any secondary care admission.

1.14.1 Give people information about the smokefree policy before their appointment,

procedure or hospital stay. This should cover:

• the short- and long-term health benefits of stopping smoking at any time; for example,

stopping smoking at any time before surgery has no ill effects (although people may

experience short-term withdrawal symptoms such as headaches or irritability from

quitting), and people who stop in the 8 weeks before surgery can benefit significantly

• the risks of secondhand smoke

• the fact that all buildings and grounds are smokefree so they must not smoke while

admitted to, using or visiting these services (see the section on policy)

• the types of support available to help them stop smoking completely or temporarily

before, during and after an admission or appointment (see the sections on behavioural

support in acute and mental health services and supporting people who have to stop

smoking temporarily)

• about the different pharmacotherapies that can help with stopping smoking and

temporary abstinence, where to obtain them (including from GPs) and how to use

them. [2013, amended 2021] [2013, amended 2021]

1.14.2 Before a planned or likely admission to an inpatient setting, work with the

person to include how they will manage their smoking on admission or entry to

the secondary care setting in their personal care plan. [2013] [2013]

1.14.3 Encourage people being referred for elective surgery to stop smoking before

their surgery. Refer them to local stop-smoking support. [2018] [2018]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 31 of
99

1.14.4 Provide information and take the opportunity to provide advice to visitors

about the benefits of stopping smoking and how to contact local stop-smoking

support. [2013] [2013]

Referring to behavioural support in acute, maternity and mental Referring to behavioural support in acute, maternity and mental
health services health services

1.14.5 Offer and, if the person agrees, arrange for them to receive behavioural support

to stop smoking during either their current outpatient visit or their inpatient

stay. [2013] [2013]

1.14.6 For people using secondary care services in the community, staff trained to

provide behavioural support to stop smoking should offer and provide support.

Other staff should offer and, if accepted, arrange a referral to local stop-

smoking support. [2013] [2013]

Behavioural support in acute and mental health services Behavioural support in acute and mental health services

These recommendations are for healthcare professionals, stop-smoking advisers and others

trained to provide behavioural support to stop smoking. For pregnant women, see the section on

providing support to stop smoking for pregnant women.

1.14.7 Discuss current and past smoking behaviour and develop a personal stop-

smoking plan as part of a review of the person's health and wellbeing. [2013] [2013]

1.14.8 Provide information about the different types of stop-smoking options and how

to use them. [2013, amended 2021] [2013, amended 2021]

1.14.9 Provide information about the types of behavioural support to stop smoking

available. [2013] [2013]

1.14.10 Offer and arrange or supply prescriptions of stop-smoking options (see the

sections on stop-smoking interventions and stop-smoking pharmacotherapies in

acute and mental health services). [2013, amended 2021] [2013, amended 2021]

1.14.11 Offer to measure people's exhaled carbon monoxide level during each contact

and use these measurements to motivate them to stop smoking and provide

feedback on their progress. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 32 of
99

1.14.12 Alert the person's other healthcare providers and prescribers to changes in

smoking behaviour because dosages of other medicines may need adjusting (see

the section on drug dosages for people who have stopped smoking). [2013] [2013]

1.14.13 For people who smoke who are admitted to secondary care, as well as following

the recommendations in this section:

• Provide immediate support if necessary, otherwise within 24 hours of admission.

• Provide support (on site) as often and for as long as needed during admission.

• Offer weekly sessions, preferably face to face, for at least 4 weeks after discharge. If it

is not possible to provide this support after discharge, arrange a referral to local stop-

smoking support. [2013] [2013]

1.14.14 For people who smoke who are receiving secondary care services in the

community or at outpatient clinics (including preoperative assessments) follow

the recommendations in this section and:

• Provide immediate support at the outpatient site.

• Offer weekly sessions, preferably face to face, for at least 4 weeks after the date they

stopped smoking. Arrange a referral to local stop-smoking support if the person

prefers. [2013] [2013]

Stop-smoking pharmacotherapies in acute and mental health Stop-smoking pharmacotherapies in acute and mental health
services services

For pregnant women, see recommendations on nicotine replacement therapy and other

pharmacological support in the pregnancy section.

Also see the recommendations on smoking in the physical health section of NICE's guideline on

psychosis and schizophrenia in adults.

1.14.15 If stop-smoking pharmacotherapy is accepted, make sure it is provided

immediately. [2013] [2013]

1.14.16 Advise people to remove nicotine replacement therapy patches 24 hours before

microvascular reconstructive surgery and surgery using vasopressin injections.

[2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 33 of
99

https://www.nice.org.uk/guidance/cg178/chapter/1-Recommendations#physical-health
https://www.nice.org.uk/guidance/cg178/chapter/1-Recommendations#physical-health

1.14.17 When people are discharged from hospital, ensure they have enough stop-

smoking pharmacotherapy to last at least 1 week or until their next contact with

stop-smoking support. [2013] [2013]

1.14.18 Tell them about local policies on indoor and outdoor use of nicotine-containing

e-cigarettes. [2013, amended 2021] [2013, amended 2021]

See also the section on stop-smoking interventions.

Stop-smoking support in mental health services Stop-smoking support in mental health services

1.14.19 For people with severe mental health conditions who may need additional

support to stop smoking, offer:

• delivery by a specialist adviser with mental health expertise

• support that is tailored in duration and intensity to the person's needs. [2021] [2021]

See also the section on stop-smoking interventions.

For a short explanation of why the committee made the 2021 recommendation and how it

might affect practice, see the rationale and impact section on stop-smoking support in mental

health services.

Full details of the evidence and the committee's discussion are in evidence review O: tailored

interventions for those with mental health conditions.

Supporting people who have to stop smoking temporarily Supporting people who have to stop smoking temporarily

These recommendations are for health and social care professionals, stop-smoking advisers and

voluntary and community organisations.

1.14.20 For those who need to abstain temporarily to use acute and mental health

services:

• tell them about the different types of medicinally licensed nicotine-containing

products and how to use them and and

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 34 of
99

https://www.nice.org.uk/guidance/ng209/evidence/o-tailored-interventions-for-those-with-mental-health-conditions-pdf-392068002712
https://www.nice.org.uk/guidance/ng209/evidence/o-tailored-interventions-for-those-with-mental-health-conditions-pdf-392068002712

• encourage the use of medicinally licensed nicotine-containing products to help them

abstain and, if possible, prescribe them. [2013] [2013]

1.14.21 Provide behavioural support alongside medicinally licensed nicotine-containing

products to maintain abstinence from smoking while in secondary care. [2013] [2013]

1.14.22 Offer behavioural support to people who want or need to abstain from smoking

temporarily in all settings, including closed institutions for example. Support

could include:

• one-to-one or group sessions by specialist services

• discussing why it is important to reduce the harm caused by smoking (to others as well

as themselves)

• encouraging people to consider other times or situations when they could stop. [2013] [2013]

Medicine dosages for people who have stopped smoking Medicine dosages for people who have stopped smoking

These recommendations are for people who prescribe stop-smoking pharmacotherapies, and for

pharmacists, and health and social care professionals in acute, maternity and mental health

services (including both inpatient and community mental health services).

1.14.23 Monitor people's use of prescribed medicines that are affected by smoking (or

stopping smoking) for efficacy and adverse effects. Adjust the dosage as

appropriate. Medicines that are affected include: clozapine, olanzapine,

theophylline and warfarin. Refer to specific information for individual

medicines, such as in the BNF or summaries of product characteristics in the

electronic medicines compendium. [2013, amended 2021] [2013, amended 2021]

1.14.24 Discuss with people who use secondary care and their carers that it might be

possible to reduce the dose of some prescribed medicines when they stop

smoking. Also advise them to seek medical advice if they notice any side effects

from changing the amount they smoke. [2013] [2013]

Making stop-smoking options available in hospital Making stop-smoking options available in hospital

These recommendations are for hospital pharmacists and managers.

1.14.25 Ensure hospital pharmacies stock the medicinally licensed products

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 35 of
99

https://bnf.nice.org.uk/
http://www.medicines.org.uk/emc/
http://www.medicines.org.uk/emc/

recommended in the section on stop-smoking interventions for patients and

staff. [2013] [2013]

1.14.26 Ensure people using secondary care have access to stop-smoking

pharmacotherapies at all times. [2013] [2013]

See also recommendation 1.22.14.

Supporting staff in secondary care and closed institutions to stop Supporting staff in secondary care and closed institutions to stop
smoking smoking

These recommendations are for providers of secondary care and stop-smoking support, and

managers of closed institutions and other services where smoking is not permitted.

1.14.27 Advise all staff who smoke to stop. Ensure systems are in place for staff who

smoke to receive advice and guidance on how to stop in one go. [2013] [2013]

1.14.28 Encourage staff to use stop-smoking support to stop or cut down the amount

they smoke. Provide contact details for community support if preferred. [2013] [2013]

See also the section on stop-smoking interventions and the NCSCT's service and delivery guidance

2014.

Supporting staff in secondary care and closed institutions to Supporting staff in secondary care and closed institutions to
reduce their harm from smoking and comply with smokefree reduce their harm from smoking and comply with smokefree
policies policies

These recommendations are for providers of secondary care, and managers of closed institutions

and other services where smoking is not permitted.

1.14.29 For staff in secondary care and closed institutions who do not want, or are not

ready, to stop smoking in one go:

• Ask them if they would like to think about reducing the harm from smoking (see box 1).

• Advise them to use medicinally licensed nicotine-containing products to help them not

to smoke immediately before and during working hours. Advise them where to get

them. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 36 of
99

https://www.ncsct.co.uk/publication_service_and_delivery_guidance_2014.php
https://www.ncsct.co.uk/publication_service_and_delivery_guidance_2014.php

1.14.30 Offer and provide behavioural support to help staff in secondary care and

closed institutions not to smoke during working hours. [2013] [2013]

1.15 1.15 Supporting people who do not want, or are not Supporting people who do not want, or are not
ready, to stop smoking in one go to reduce their harm ready, to stop smoking in one go to reduce their harm
from smoking from smoking

These recommendations are for providers of stop-smoking support and other specially trained

professionals.

Choosing a harm-reduction approach Choosing a harm-reduction approach

1.15.1 Advise people that stopping smoking in one go is the best approach. [2013] [2013]

1.15.2 If someone does not want, or is not ready, to stop smoking in one go, ask if they

would like to think about reducing the harm from smoking. If they agree, help

them to identify why they smoke, their smoking triggers and their smoking

behaviour. Use this information to work through the approaches outlined in

box 1. [2013] [2013]

1.15.3 Suggest which approaches to stopping smoking might be most suitable, based

on the person's smoking behaviour, previous attempts to stop and their health

and social circumstances. Briefly discuss the merits of each approach to help

them choose. [2013] [2013]

Box 1 Harm-reduction approaches Box 1 Harm-reduction approaches

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 37 of
99

Cutting down before stopping smoking Cutting down before stopping smoking

• with the help of 1 or more medicinally licensed nicotine-containing products (the

products may be used as long as needed to prevent relapse to previous levels of smoking)

• without using medicinally licensed nicotine-containing products.

Smoking reduction Smoking reduction

• with the help of 1 or more medicinally licensed nicotine-containing products (the

products may be used as long as needed to prevent relapse to previous levels of smoking)

• without using medicinally licensed nicotine-containing products.

Temporarily not smoking Temporarily not smoking

• with the help of 1 or more medicinally licensed nicotine-containing products

• without using medicinally licensed nicotine-containing products.

[2013, amended 2021] [2013, amended 2021]

Medicinally licensed nicotine-containing products for harm Medicinally licensed nicotine-containing products for harm
reduction reduction

These recommendations are for health and social care professionals, stop-smoking advisers and

voluntary and community organisations.

1.15.4 Reassure people who smoke that medicinally licensed nicotine-containing

products are a safe, effective way to reduce the amount they smoke or to cut

down before stopping. Also:

• advise them that these products can be used as a complete or partial substitute for

tobacco, either in the short or long term

• explain that using these products also helps avoid compensatory smoking and

increases their chances of stopping in the longer term

• reassure them that it is better to use these products and reduce the amount they

smoke than to continue smoking at their current level. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 38 of
99

1.15.5 Advise people that medicinally licensed nicotine-containing products can be

used for as long as they help stop them going back to previous levels of smoking

(see box 1). [2013, amended 2021] [2013, amended 2021]

1.15.6 If possible, supply or prescribe medicinally licensed nicotine-containing

products. Otherwise, encourage people to ask their GP or pharmacist for them,

or tell them where they can buy the products themselves. [2013] [2013]

1.15.7 If more intensive support is needed, refer to stop-smoking support. [2013] [2013]

Behavioural support for harm reduction Behavioural support for harm reduction

These recommendations are for stop-smoking advisers and those trained to provide behavioural

support to help people stop smoking, including telephone quitlines and internet support sites.

1.15.8 Use the information gathered about smoking behaviour (see the section on

identifying and quantifying people's smoking) to help people set goals and

discuss reduction strategies. This may include:

• increasing the time interval between cigarettes

• delaying the first cigarette of the day

• choosing periods during the day, or specific occasions, when they will not smoke.

[2013] [2013]

1.15.9 Help people who are cutting down before stopping smoking to set a specific quit

date. Normally this quit date should be within 6 weeks of them starting

behavioural support, although the sooner the better. Help them to develop a

schedule detailing how much they aim to cut down (and when) in the lead up to

that date. [2013] [2013]

1.15.10 Help people who are aiming to reduce the amount they smoke (but not

intending to stop) to set a date when they will have achieved their goal. Help

them to develop a schedule for this or to identify specific periods of time (or

specific events) when they will not smoke. [2013] [2013]

1.15.11 Tell people who are not prepared to stop smoking that the health benefits from

reducing the amount they smoke are unclear. But advise them that if they

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 39 of
99

reduce their smoking now, they are more likely to stop smoking in the future.

Explain that this is particularly true if they use medicinally licensed nicotine-

containing products to help reduce the amount they smoke. [2013] [2013]

1.15.12 If necessary, advise people how to use medicinally licensed nicotine-containing

products effectively. [2013] [2013]

Harm-reduction self-help materials Harm-reduction self-help materials

1.15.13 Provide self-help materials in a range of formats and languages, tailored to meet

the needs of groups in which smoking is widespread and many people are

dependent on tobacco, for example, those listed as being at high risk of harm in

the section on commissioning and designing services. [2013, amended 2021] [2013, amended 2021]

1.15.14 Self-help materials for people who smoke should include advice about the areas

covered in the section on choosing a harm-reduction approach, as well as details

of where to find more help and support. Use social media websites to publicise

self-help materials. [2013] [2013]

Manufacturer information supplied with medicinally licensed Manufacturer information supplied with medicinally licensed
nicotine-containing products nicotine-containing products

1.15.15 Provide consumers with clear, accurate information on the health risks of any

medicinally licensed nicotine-containing product, compared with continuing to

smoke and not smoking. Include details on long-term use. [2013] [2013]

1.15.16 Provide simple, clear instructions on how to use medicinally licensed nicotine-

containing products to support the harm-reduction approaches outlined in

box 1. [2013] [2013]

1.15.17 Think about providing information on the outer packaging as well as in the

enclosed leaflet for medicinally licensed nicotine-containing products. [2013] [2013]

1.15.18 Package medicinally licensed nicotine-containing products in a way that makes

it as easy as possible for people to take the recommended dose for the right

amount of time. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 40 of
99

1.16 1.16 Stopping use of smokeless tobacco Stopping use of smokeless tobacco

Identifying people who use smokeless tobacco and offering Identifying people who use smokeless tobacco and offering
referral referral

These recommendations are for GPs, dentists, pharmacists and other healthcare professionals,

particularly those providing services for South Asian communities.

1.16.1 Ask people if they use smokeless tobacco, using the names that the various

products are known by locally. If necessary, use visual aids to show them what

the products look like. (This may be necessary if the person does not speak

English well or does not understand the terms being used.) Record the outcome

in the person's notes. [2012] [2012]

1.16.2 If someone uses smokeless tobacco, ensure they are aware of the health risks

(for example, the risk of cardiovascular disease, oropharyngeal cancers and

periodontal disease). Use a brief intervention to advise them to stop. [2012] [2012]

1.16.3 Refer people who use smokeless tobacco who want to quit to local specialist

tobacco cessation services (see the section on stop-smoking interventions). This

includes services specifically for South Asian groups, where they are available.

[2012] [2012]

1.16.4 Record the person's response to any attempts to encourage or help them to stop

using smokeless tobacco in their notes (as well as recording whether they

smoke). [2012] [2012]

Providing support to stop using smokeless tobacco Providing support to stop using smokeless tobacco

These recommendations are for people providing support or advice as part of a comprehensive

specialist tobacco cessation service.

1.16.5 Use the local names when referring to smokeless tobacco products. [2012, [2012,

amended 2021] amended 2021]

1.16.6 Provide advice on how to quit to people who use smokeless tobacco (or

recommend that they get advice to help them quit). [2012, amended 2021] [2012, amended 2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 41 of
99

https://www.nice.org.uk/Glossary?letter=B

1.16.7 Offer people who use smokeless tobacco help to prevent a relapse after an

attempt to stop. If possible, check the success of the attempt by using a cotinine

test (saliva examination). Monitor for any possible increase in tobacco smoking

or use of areca nut. [2012, amended 2021] [2012, amended 2021]

1.16.8 Advise people on how to cope with the potential adverse effects of quitting

smokeless tobacco. This may include, for example, referring people for help to

cope with oral pain, as well as providing general support to cope with

withdrawal symptoms. [2012, amended 2021] [2012, amended 2021]

1.16.9 Check whether smokeless tobacco users also smoke tobacco and, if that is the

case, provide help to quit them both. [2012, amended 2021] [2012, amended 2021]

Developing services for people using smokeless tobacco Developing services for people using smokeless tobacco

Assessing local need for smokeless tobacco services for South Asian Assessing local need for smokeless tobacco services for South Asian
communities communities

These recommendations are for people who commission, plan and run services to help people stop

using tobacco.

1.16.10 As part of the local joint strategic needs assessment, gather information on

where, when and how often smokeless tobacco cessation services are promoted

and provided to local South Asian communities – and by whom. Aim to get an

overview of the services on offer. [2012] [2012]

1.16.11 Consult with local voluntary and community organisations that work with, or

alongside, South Asian communities to understand their specific issues and

needs in relation to smokeless tobacco (see the section on working with local

South Asian communities). [2012] [2012]

1.16.12 Collect and analyse data on the use of smokeless tobacco among local South

Asian communities. For example, collect data from local South Asian voluntary

and community organisations, dental health professionals and primary and

secondary care services. This data should provide information on:

• prevalence and incidence of smokeless tobacco use and detail on the people who use it

(for example, their age, family origin, gender, language, religion, disability status and

socioeconomic status)

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 42 of
99

• people who use smokeless tobacco and do not use cessation services

• types of smokeless tobacco used

• perceived level of health risk associated with these products

• circumstances in which these products are used locally

• proportion and demographics of people who both smoke and use smokeless tobacco

products. [2012] [2012]

1.16.13 When collecting and analysing information on smokeless tobacco, use

consistent terminology to describe the products. Note any local variation in the

terminology used by retailers and consumers. [2012] [2012]

1.16.14 Think about working with neighbouring local authorities to analyse routinely

collected data from a wider geographical area on the health problems

associated with smokeless tobacco among local South Asian communities. In

particular, collect and analyse data on the rate of oropharyngeal cancers. Note

any demographic patterns. Data could be gathered from local cancer registers,

Hospital Episode Statistics, joint strategic needs assessments and local cancer

networks. [2012] [2012]

1.16.15 Collect information from tobacco cessation services on the number of South

Asian people who have recently sought help to give up smoking or smokeless

tobacco. Depending on the level of detail available, data should be broken down

demographically (for example, by age, family origin, gender, religion and

socioeconomic status). [2012] [2012]

Working with local South Asian communities Working with local South Asian communities

These recommendations are for public sector, voluntary and community organisations, health and

social care professionals and faith groups.

1.16.16 Work with local South Asian communities to plan, design, coordinate,

implement and publicise activities to help them stop using smokeless tobacco:

• Develop relationships and build trust between relevant organisations, communities

and people by involving them in all aspects of planning.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 43 of
99

• Take account of existing and past activities to address smokeless tobacco use and

other health issues among these communities.

• Also see NICE's guideline on community engagement: improving health and wellbeing

and reducing health inequalities. [2012] [2012]

1.16.17 Work with local South Asian communities to understand how to make

smokeless tobacco cessation services more accessible. For example, if

smokeless tobacco cessation services are provided within existing mainstream

stop-smoking support, find out what would make it easier for South Asian

people to use the service. [2012] [2012]

Commissioning and providing smokeless tobacco services Commissioning and providing smokeless tobacco services

These recommendations are for directors of public health and those responsible for commissioning

and managing tobacco cessation services.

1.16.18 If local needs assessment shows that it is necessary, commission a range of

services to help South Asian people stop using smokeless tobacco. Services

should be in line with any existing local agreements or local enhanced service

arrangements. [2012] [2012]

1.16.19 Provide services for South Asian users of smokeless tobacco either within

existing stop-smoking support or, for example, as:

• Part of services offered within a range of healthcare and community settings (for

example, GP or dental surgeries, community pharmacies and community centres – see

the section on identifying people who use smokeless tobacco and offering referral).

• A stand-alone service tailored to local needs (see the section on providing support to

stop using smokeless tobacco). This might cater for specific groups such as South Asian

women, speakers of a specific language or people who use a certain type of smokeless

tobacco product. (The latter type of service could be named after the product, for

example, it could be called a 'gutkha' cessation service.) [2012] [2012]

1.16.20 Ensure local smokeless tobacco cessation services are coordinated and

integrated with other tobacco control, prevention and cessation activities, as

part of a comprehensive local tobacco control strategy. The services (and

activities to promote them) should also be coordinated with, or linked to,

national stop-smoking initiatives and other related national initiatives (for

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 44 of
99

https://www.nice.org.uk/guidance/ng44
https://www.nice.org.uk/guidance/ng44

example, dental health campaigns). [2012] [2012]

1.16.21 Ensure smokeless tobacco cessation services are part of a wider approach to

addressing the health needs facing South Asian communities. They should be

planned in partnership with relevant local voluntary and community

organisations and user groups, and in consultation with local South Asian

communities. [2012] [2012]

1.16.22 Ensure smokeless tobacco cessation services take into account the fact that

some people who use smokeless tobacco products also smoke. [2012] [2012]

1.16.23 Ensure smokeless tobacco cessation services take into account the needs of

people:

• from different local South Asian communities (for example, by using staff with relevant

language skills or translators, or by providing translated materials or resources in a

non-written format)

• who may be particularly concerned about confidentiality

• who may not realise smokeless tobacco is harmful

• who may not know help is available

• who may find it difficult to use existing local services because of their social

circumstances, gender, language, culture or lifestyle. [2012] [2012]

Monitoring smokeless tobacco cessation services Monitoring smokeless tobacco cessation services

1.16.24 Regularly monitor and evaluate all local smokeless tobacco cessation services

(and activities to promote them). Ensure they are effective and acceptable to

service users. If necessary, adjust services to meet local need more effectively.

The following outcomes should be reported:

• number of quit attempts

• percentage of successful quit attempts at 4 weeks

• percentage of quit attempts leading to an adverse or unintended consequence (such as

someone switching to, or increasing, their use of smoked tobacco or areca nut-only

products). [2012] [2012]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 45 of
99

1.17 1.17 Adherence and relapse prevention Adherence and relapse prevention

These recommendations are for people providing stop-smoking support or advice.

Supporting people trying to stop smoking Supporting people trying to stop smoking

1.17.1 Discuss ways of preventing a relapse to smoking. This could include talking

about coping strategies and practical ways of making it easier to prevent a

relapse to smoking. Do this at an early stage and at each contact. [2021] [2021]

1.17.2 Offer the opportunity for a further course of varenicline, NRT or bupropion to

prevent a relapse to smoking.

In November 2021, this was an off-label use of bupropion. See NICE's

information on prescribing medicines.

In November 2021, varenicline was unavailable in the UK. See the MHRA alert

on varenicline. [2021] [2021]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on supporting people trying to stop

smoking.

Full details of the evidence and the committee's discussion are in evidence review N: smoking

relapse prevention.

Supporting people cutting down or stopping temporarily Supporting people cutting down or stopping temporarily

1.17.3 If people who set out to reduce the amount they smoke or to stop temporarily

have been successful, assess how motivated they are to:

• maintain that level

• reduce the amount they smoke even more

• stop completely. [2013] [2013]

1.17.4 At appropriate intervals, measure people's exhaled breath for carbon monoxide

to gauge their progress and help motivate them to stop smoking. Ask them

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 46 of
99

https://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/making-decisions-using-nice-guidelines#prescribing-medicines
https://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/making-decisions-using-nice-guidelines#prescribing-medicines
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711

whether daily activities, for example climbing the stairs or walking uphill, have

become easier. Use this feedback to prompt discussion about the benefits of

cutting down and, if appropriate, to encourage them to cut down even more or

stop completely. [2013] [2013]

1.17.5 Offer medicinally licensed nicotine-containing products, as needed, to help

prevent a relapse among people who have reduced the amount they smoke.

[2013, amended 2021] [2013, amended 2021]

Reviewing the approach for people trying to stop smoking, cutting Reviewing the approach for people trying to stop smoking, cutting
down or stopping temporarily down or stopping temporarily

1.17.6 For people attempting to stop smoking and those reducing their harm, offer

follow-up appointments and review the approach taken at each contact. [2021] [2021]

1.17.7 Encourage people who have not achieved their quitting or harm-reduction goals

to try again. Remind them that various interventions are available to help them

and discuss which option to use next. See the sections on stop-smoking

interventions and on supporting people who do not want, or are not ready, to

stop smoking in one go to reduce their harm from smoking. [2021] [2021]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on reviewing the approach.

Full details of the evidence and the committee's discussion are in evidence review N: smoking

relapse prevention.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 47 of
99

https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711

Recommendations on treating tobacco Recommendations on treating tobacco
dependence in pregnant women dependence in pregnant women

People have the right to be involved in discussions and make informed decisions about their

care, as described in NICE's information on making decisions about your care.

Making decisions using NICE guidelines explains how we use words to show the strength (or

certainty) of our recommendations, and has information about prescribing medicines

(including off-label use), professional guidelines, standards and laws (including on consent and

mental capacity), and safeguarding.

This guideline should be read alongside NICE's guidelines on patient experience in adult NHS

services and babies, children and young people's experience of healthcare, which have

guidance on giving information to people and discussing their views and preferences.

At the time of publication (November 2021), no nicotine-containing e-cigarettes were

licensed as a medicine for stopping smoking by the Medicines and Healthcare products

Regulatory Agency (MHRA) and commercially available in the UK market. All nicotine-

containing e-cigarettes in the UK that are not licensed as a medicine by the MHRA are

regulated by the Tobacco and Related Products Regulations (2016), and cannot be marketed

by the manufacturer for use for stopping smoking.

These recommendations aim to help women stop smoking during pregnancy and in the first year

after childbirth.

Other recommendations relevant to pregnant women are in the section on support to stop

smoking in secondary care services.

1.18 1.18 Identifying pregnant women who smoke and Identifying pregnant women who smoke and
referring them for stop-smoking support referring them for stop-smoking support

These recommendations are for healthcare professionals providing maternity care.

1.18.1 Provide routine carbon monoxide testing at all antenatal appointments to

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 48 of
99

https://www.nice.org.uk/about/nice-communities/nice-and-the-public/making-decisions-about-your-care
http://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/using-NICE-guidelines-to-make-decisions
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng204
http://www.legislation.gov.uk/uksi/2016/507/contents/made

assess the pregnant woman's exposure to tobacco smoke. [2021] [2021]

1.18.2 Provide an opt-out referral to receive stop-smoking support for all pregnant

women who:

• say they smoke or have stopped smoking in the past 2 weeks or or

• have a carbon monoxide reading of 4 parts per million (ppm) or above or or

• have previously been provided with an opt-out referral but have not yet engaged with

stop-smoking support.

See also the section on identifying smoking among carers, family and other household

members. [2021] [2021]

1.18.3 Explain to the woman:

• that it is normal practice to refer all pregnant women who smoke or have recently quit

• that the carbon monoxide test will allow her to see a physical measure of her smoking

and exposure to other people's smoking

• what her carbon monoxide reading means, taking into consideration the time since she

last smoked and the number of cigarettes smoked (and when) on the day of the test.

[2021] [2021]

1.18.4 If the pregnant woman does not smoke but has a carbon monoxide level of

3 ppm or more, help her to identify the source of carbon monoxide and reduce it.

(Other sources include household or other secondhand smoke, heating

appliances or traffic emissions.) [2013] [2013]

1.18.5 If the pregnant woman has a high carbon monoxide reading (more than 10 ppm)

but says she does not smoke:

• advise her about possible carbon monoxide poisoning

• ask her to contact the Gas Emergency Line (0800 111 999) for gas safety advice

• phrase any further questions about smoking sensitively to encourage a frank

discussion. [2010] [2010]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 49 of
99

1.18.6 Record carbon monoxide level and any feedback given in the pregnant woman's

antenatal records. If her antenatal records are not available locally, use local

protocols to record this information. [2010] [2010]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on identifying pregnant women

who smoke and referring them for stop-smoking support.

Full details of the evidence and the committee's discussion are in evidence review H: opt-out

stop-smoking support.

1.19 1.19 Following up women who have been referred for Following up women who have been referred for
stop smoking support stop smoking support

These recommendations are for people providing stop-smoking support or advice.

1.19.1 Contact all pregnant women who have been referred for help. Discuss smoking

and pregnancy and the issues they face, using an impartial, person-centred

approach. Invite them to use the service. If necessary (and resources permit),

make at least 3 contacts using different methods. Advise the maternity booking

midwife of the outcome. [2010] [2010]

1.19.2 Try to see pregnant women who cannot be contacted by other methods. This

could happen during a routine antenatal care visit (for example, when they

attend for a scan). [2010] [2010]

1.19.3 Provide information about the risks of smoking to an unborn child and the

benefits of stopping for both mother and baby. [2010] [2010]

1.19.4 Address any factors that prevent pregnant women from using stop-smoking

support. This could include:

• a lack of confidence in their ability to quit

• lack of knowledge about the services on offer

• difficulty accessing them

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 50 of
99

https://www.nice.org.uk/guidance/ng209/evidence/h-optout-stop-smoking-support-pdf-10890777858
https://www.nice.org.uk/guidance/ng209/evidence/h-optout-stop-smoking-support-pdf-10890777858

• lack of suitable childcare

• fear of failure and concerns about being stigmatised. [2010] [2010]

1.19.5 If pregnant women are reluctant to attend the stop-smoking service, think

about providing structured self-help materials or giving details of telephone

quitlines or NHS online stop-smoking support. Also think about offering to visit

them at home, or at another venue, if it is difficult for them to attend specialist

services. [2010] [2010]

1.19.6 Address any concerns pregnant women and their partners or family may have

about stopping smoking and offer personalised information, advice and support

on how to stop. [2010] [2010]

1.19.7 Send information on smoking and pregnancy to women who opt out during the

initial telephone call. This should include details on how to get help to quit at a

later date. [2010] [2010]

1.20 1.20 Providing support to stop smoking Providing support to stop smoking

These recommendations are for people providing stop-smoking support or advice.

1.20.1 Provide the pregnant woman with intensive and ongoing support (brief

interventions alone are unlikely to be sufficient) throughout pregnancy and

beyond. This includes regularly monitoring her smoking status using carbon

monoxide tests. Use carbon monoxide measurements to encourage her to quit

and as a way to provide positive feedback once a quit attempt has been made.

[2010] [2010]

1.20.2 Biochemically validate that the pregnant woman has quit on the date she set

and 4 weeks after. If possible, use urine or saliva cotinine tests, as these are

more accurate than carbon monoxide tests. (They can detect exposure over the

past few days rather than hours.) [2010] [2010]

1.20.3 When carrying out tests, check whether the pregnant woman is using nicotine

replacement therapy (NRT) as this may raise her cotinine levels. Take into

account that no measure can be 100% accurate. Some people may smoke so

infrequently – or inhale so little – that their intake cannot reliably be

distinguished from that from passive smoking. [2010] [2010]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 51 of
99

https://www.nice.org.uk/Glossary?letter=B
https://www.nice.org.uk/Glossary?letter=B

1.20.4 If the pregnant woman stopped smoking in the 2 weeks before her maternity

booking appointment, continue to provide support in line with the

recommendations above and stop-smoking support practice protocols. [2010] [2010]

1.20.5 Establish links with contraceptive services, fertility clinics and antenatal and

postnatal services so that everyone working in those organisations knows about

local stop-smoking support. Ensure they understand what these services offer

and how to refer people to them. [2010] [2010]

For pregnant women taking prescribed medicines, also see the section on medicine dosages for

people who have stopped smoking.

Nicotine replacement therapy and other pharmacological support Nicotine replacement therapy and other pharmacological support

1.20.6 Consider NRT alongside behavioural support to help women stop smoking in

pregnancy (see BNF information on NRT). [2021] [2021]

1.20.7 Consider NRT at the earliest opportunity in pregnancy and continue to provide

it after pregnancy if the woman needs it to prevent a relapse to smoking,

including if the pregnancy does not continue (see BNF information on NRT).

[2021] [2021]

1.20.8 Give pregnant women clear and consistent information about NRT. Explain:

• that it may help them stop smoking and reduce their cravings

• how to use NRT correctly, including how to get a high enough dose of nicotine to

control cravings, prevent compensatory smoking and stop successfully. [2021] [2021]

1.20.9 Advise pregnant women who are using nicotine patches to remove them before

going to bed. [2010] [2010]

1.20.10 Emphasise to pregnant women that:

• most smoking-related health problems are caused by other components in tobacco

smoke, not by the nicotine

• any risks from using NRT are much lower than those of smoking

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 52 of
99

https://bnf.nice.org.uk/drug/nicotine.html

• nicotine levels in NRT are much lower than in tobacco, and the way these products

deliver nicotine makes them considerably less addictive than smoking. [2021] [2021]

1.20.11 Do not offer varenicline or bupropion to pregnant or breastfeeding women.

[2010] [2010]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on nicotine replacement therapy

and other pharmacological support.

Full details of the evidence and the committee's discussion are in evidence review J: nicotine

replacement therapy and e-cigarettes in pregnancy: update.

Incentives to stop smoking Incentives to stop smoking

These recommendations are for providers of stop-smoking support.

1.20.12 In addition to NRT and behavioural support, offer voucher incentives to support

women to stop smoking during pregnancy, as follows:

• refer women to an incentive scheme at the first maternity booking appointment or at

the next available opportunity

• provide vouchers only for abstinence validated using a biochemical method, such as a

carbon monoxide test with a reading of less than 4 ppm

• stagger incentives until at least the end of pregnancy (incentives totalling around £400

have been shown to be effective)

• do not exclude women who have relapsed or those whose pregnancy does not

continue from continuing to take part in the scheme and try again

• ensure vouchers cannot be used to buy products that could be harmful during

pregnancy (for example, alcohol and cigarettes). [2021] [2021]

1.20.13 Consider providing voucher incentives jointly to the pregnant woman and to a

friend or family member that she has chosen to support her during her quit

attempt. [2021] [2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 53 of
99

https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860
https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860

1.20.14 Ensure staff are trained to promote and deliver incentive schemes to pregnant

women to stop smoking. [2021] [2021]

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on incentives to stop smoking.

Full details of the evidence and the committee's discussion are in evidence review I: incentives

during pregnancy.

Enabling all pregnant women to access stop-smoking support Enabling all pregnant women to access stop-smoking support

These recommendations are to help providers of stop-smoking support reach all pregnant women,

including those whose circumstances may make it more difficult to use services (for example,

because of cultural or sociodemographic factors, age or language).

1.20.15 Involve pregnant women who find it difficult to use or access existing stop-

smoking support in the planning and development of services. [2010] [2010]

1.20.16 Collaborate with the family nurse partnership and other outreach schemes to

identify additional opportunities for providing intensive and ongoing support to

pregnant women to stop smoking. (Note: family nurses make frequent home

visits.) [2010] [2010]

1.20.17 Work in partnership with agencies that support pregnant women who have

complex social and emotional needs. This includes substance misuse services,

youth and teenage pregnancy support and mental health services. [2010] [2010]

Helping partners and others in the household who smoke Helping partners and others in the household who smoke

These recommendations are for providers of stop-smoking support. See also the section on

identifying smoking among carers, family and other household members.

1.20.18 Offer pregnant women's partners who smoke help to stop. Use an intervention

that comprises 3 or more elements and multiple contacts. Discuss with them

which options to use – and in which order, taking into account:

• their preferences

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 54 of
99

https://www.nice.org.uk/guidance/ng209/evidence/i-incentives-during-pregnancy-pdf-10890777859
https://www.nice.org.uk/guidance/ng209/evidence/i-incentives-during-pregnancy-pdf-10890777859

• contraindications and the potential for adverse effects from stop-smoking

pharmacotherapies

• the likelihood that they will follow the course of treatment

• their previous experience of stop-smoking aids

• do not favour one course of treatment over another; together, choose the one that

seems most likely to succeed taking into account the above. [2010] [2010]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 55 of
99

Recommendations on policy, commissioning and Recommendations on policy, commissioning and
training training

People have the right to be involved in discussions and make informed decisions about their

care, as described in NICE's information on making decisions about your care.

Making decisions using NICE guidelines explains how we use words to show the strength (or

certainty) of our recommendations, and has information about prescribing medicines

(including off-label use), professional guidelines, standards and laws (including on consent and

mental capacity), and safeguarding.

This guideline should be read alongside NICE's guidelines on patient experience in adult NHS

services and babies, children and young people's experience of healthcare, which have

guidance on giving information to people and discussing their views and preferences.

In this guideline, we use the following terms for age groups:

• children: aged 5 to 11

• young people: aged 12 to 17

• young adults: aged 18 to 24

• adults: aged 18 and over.

At the time of publication (November 2021), no nicotine-containing e-cigarettes were

licensed as a medicine for stopping smoking by the Medicines and Healthcare products

Regulatory Agency (MHRA) and commercially available in the UK market. All nicotine-

containing e-cigarettes in the UK that are not licensed as a medicine by the MHRA are

regulated by the Tobacco and Related Products Regulations (2016), and cannot be marketed

by the manufacturer for use for stopping smoking.

These recommendations are for people with responsibility for developing smokefree policy, and for

commissioning and training services.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 56 of
99

https://www.nice.org.uk/about/nice-communities/nice-and-the-public/making-decisions-about-your-care
http://www.nice.org.uk/about/what-we-do/our-programmes/nice-guidance/nice-guidelines/using-NICE-guidelines-to-make-decisions
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng204
http://www.legislation.gov.uk/uksi/2016/507/contents/made

1.21 1.21 Policy Policy
1.21.1 Develop a policy for smokefree grounds in collaboration with secondary care

staff and people who use secondary care services, including services in the

community, or their representatives. The policy should:

• set out a clear timeframe to establish or reinstate smokefree grounds

• identify the roles and responsibilities of staff

• ban staff from supervising or helping people to take smoking breaks

• identify the resources needed to support the policy

• ban the sale of tobacco products

• be periodically reviewed and updated, in line with all other organisational policies.

[2013] [2013]

1.21.2 Ensure smokefree implementation plans include:

• support for staff and people who use secondary care services to stop smoking

completely or temporarily

• training for staff (see the section on training for healthcare staff)

• removing shelters or other designated outdoor smoking areas

• staff, contractor and volunteer contracts that do not allow smoking during work hours

or when recognisable as an employee (for example, when in uniform, wearing

identification, or handling hospital business)

• how secondary care staff can work with people who use services and carers to protect

themselves from tobacco smoke when they visit people's homes. (In accordance with

smokefree legislation, employers must take action to reduce the risk to the health and

safety of their employees from secondhand smoke to as low a level as is reasonably

practicable.) [2013] [2013]

1.21.3 Ensure policies, procedures and resources are in place to:

• help comply with, and resolve immediately, any breaches of smokefree policies,

including a process for staff to report incidents

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 57 of
99

• support staff to encourage others to comply with the smokefree policy

• work with people who use services, carers, visitors and staff to overcome any problems

that may result from smoking restrictions (supported by 'personal care plans' as

covered in the section on information on stopping smoking for those using acute,

maternity and mental health services). [2013] [2013]

1.21.4 Ensure all staff are aware of the smokefree policy and comply with it. [2013] [2013]

Communicating the smokefree policy Communicating the smokefree policy

1.21.5 Develop, deliver and maintain a communications strategy on local smokefree

policy requirements. This could include newsletters, pamphlets, posters and

signage (smokefree signs for vehicles or areas that are enclosed or substantially

enclosed must comply with regulations under the Health and Safety at Work etc

Act 1974). Include information for people who use secondary care services,

their parents or carers, staff and visitors, and the wider local population. Also

include:

• clear, consistent messages about the need to keep buildings and grounds smokefree

• positive messages about the health benefits of a smokefree environment

• the fact that health and social care professionals have a duty to provide a safe, healthy

environment for staff and people who use or visit secondary care services

• information about stop-smoking support and how to access services, including support

to temporarily stop, for staff and people who use secondary care services

• the fact that staff are not allowed to smoke at any time during working hours or when

recognisable as an employee, contractor or volunteer (for example, when in uniform,

wearing identification, or handling hospital business). [2013] [2013]

Closed institutions Closed institutions

1.21.6 Include management of smoking in the care plan of people in closed institutions

who smoke. [2013] [2013]

1.21.7 Develop a policy to ensure effective stop-smoking interventions are provided

and promoted in prisons, military establishments and long-stay health centres,

such as mental healthcare units. Use Department of Health and Social Care

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 58 of
99

http://www.hse.gov.uk/legislation/hswa.htm
http://www.hse.gov.uk/legislation/hswa.htm

guidance to develop the policy. [2018] [2018]

See also the sections on employers, support to stop smoking in secondary care services and

supporting people who do not want, or are not ready, to stop smoking in one go to reduce their

harm from smoking.

Ensuring local tobacco control strategies include secondary care Ensuring local tobacco control strategies include secondary care

These recommendations are for people with responsibility for planning, commissioning and

running tobacco control strategies.

1.21.8 Ensure the joint strategic needs assessment:

• takes into account the impact of smoking on local communities

• identifies expected numbers of particular groups of people who are at very high risk of

tobacco-related harm (for example, those listed as being at high risk of harm in the

section on commissioning and designing services)

• identifies the proportion of people at very high risk reached by services and the

numbers who successfully stop smoking. [2013] [2013]

1.21.9 Make it clear in the local tobacco control strategy that people working in

secondary care should:

• communicate key messages about tobacco-related harm to everyone who uses

services

• develop policies and support to help people stop smoking

• identify people who want to stop smoking and, if appropriate, refer them to a stop-

smoking adviser

• implement a comprehensive smokefree policy that includes the grounds of the

establishment. [2013] [2013]

1.21.10 Develop a local stop-smoking care pathway and referral procedure to ensure

there is continuity of care between primary, community and secondary care.

[2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 59 of
99

1.22 1.22 Commissioning and designing services Commissioning and designing services

These recommendations are for directors and senior managers in settings where stop-smoking

support is needed, and commissioners, providers and managers of stop-smoking support.

1.22.1 Use integrated care systems plans, health and wellbeing strategies, and other

relevant local strategies and plans to make the range of interventions in the

section on stop-smoking interventions accessible to adults who smoke. [2021] [2021]

1.22.2 Ensure service specifications require providers of stop-smoking support to offer

nicotine replacement therapy (NRT) for as long as needed to help prevent a

relapse to smoking. [2021] [2021]

1.22.3 Use the government's local tobacco control profiles to estimate smoking

prevalence among the local population. [2018] [2018]

1.22.4 Prioritise groups at high risk of tobacco-related harm. These may include:

• people with mental health conditions (for example, see NICE's guideline on depression

in adults)

• people who misuse substances (for example, see NICE's guideline on coexisting severe

mental illness and substance misuse: community health and social care services)

• people with health conditions caused or made worse by smoking (for example, see

NICE's guidelines on cardiovascular disease: identifying and supporting people most at

risk of dying early, type 1 diabetes in adults, asthma and chronic obstructive

pulmonary disease)

• people with a smoking-related illness (see NICE' guideline on lung cancer)

• populations with a high prevalence of smoking-related morbidity or a particularly high

susceptibility to harm

• communities or groups with particularly high smoking prevalence (such as manual

workers, travellers and LGBT+ people)

• people with a low socioeconomic status

• pregnant women who smoke. [2018] [2018]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 60 of
99

https://www.gov.uk/government/collections/local-tobacco-control-profiles-for-england
https://www.nice.org.uk/guidance/cg90
https://www.nice.org.uk/guidance/cg90
https://www.nice.org.uk/guidance/ng58
https://www.nice.org.uk/guidance/ng58
https://www.nice.org.uk/guidance/ph15
https://www.nice.org.uk/guidance/ph15
https://www.nice.org.uk/guidance/ng17
https://www.nice.org.uk/guidance/ng80
https://www.nice.org.uk/guidance/ng115
https://www.nice.org.uk/guidance/ng115
https://www.nice.org.uk/guidance/ng122

For a short explanation of why the committee made the 2021 recommendations and how they

might affect practice, see the rationale and impact section on commissioning and designing

services.

Full details of the evidence and the committee's discussion are in:

• evidence review N: smoking relapse prevention

• evidence review K: cessation and harm-reduction treatments.

Providing stop-smoking support to employers Providing stop-smoking support to employers

1.22.5 Offer support to employers who want to help their employees to stop smoking.

If appropriate and feasible, provide support on the employer's premises. [2007] [2007]

1.22.6 If initial demand exceeds the resources available, focus on the following:

• small and medium-sized enterprises

• enterprises with a high proportion of employees on low pay

• enterprises with a high proportion of employees at high risk of tobacco-related harm.

[2007] [2007]

Harm reduction within stop-smoking support Harm reduction within stop-smoking support

1.22.7 Ensure investment in harm-reduction approaches does not detract from, but

supports and extends the reach and impact of, existing stop-smoking support.

[2013] [2013]

1.22.8 Develop stop-smoking referral and treatment pathways to ensure a range of

approaches and interventions is available to support people who opt for a harm-

reduction approach (see box 1). [2013] [2013]

1.22.9 Ensure service specifications require providers of stop-smoking support to offer

medicinally licensed nicotine-containing products on a long-term basis to help

people maintain a lower level of smoking. [2013, amended 2021] [2013, amended 2021]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 61 of
99

https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861

Stop-smoking support in secondary care Stop-smoking support in secondary care

1.22.10 Ensure all secondary care buildings and grounds are smokefree. [2013] [2013]

1.22.11 Ensure the NHS standard contract and local authority contract includes

smokefree strategies. [2013] [2013]

1.22.12 Ensure all hospitals have on-site stop-smoking support. [2013] [2013]

1.22.13 Ensure stop-smoking medicinally licensed products are included in secondary

care formularies. [2013] [2013]

1.22.14 Include NICE-recommended nicotine-containing products as options for sale in

secondary care settings (for example, in hospital shops). [2021] [2021]

1.22.15 Ensure secondary care service specifications and service-level agreements

require:

• all staff to be trained to give advice on stopping smoking and to make a referral to

behavioural support

• relevant staff to undertake regular continuing professional development in how to

provide behavioural support to stop smoking. [2013] [2013]

1.22.16 Monitor and audit the implementation and impact of recommendations for

secondary care services. This may include recording:

• individual smoking status (including for pregnant women at the time of giving birth)

• number of referrals

• uptake of interventions

• prescribing of stop-smoking pharmacotherapies

• 4-week quit rates

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 62 of
99

• staff training.

Ensure the needs of higher-risk groups identified in the joint strategic needs

assessment are being met (see the section on ensuring local tobacco control strategies

include secondary care). [2013] [2013]

1.22.17 Ensure secondary care providers have enough resources to maintain a

smokefree policy. [2013] [2013]

1.22.18 Ensure secondary care pathways cover the following actions:

• identifying people who smoke

• providing advice on likely smoking-related complications

• providing advice on how to stop smoking

• proactively referring people to stop-smoking support. [2013] [2013]

1.22.19 Secondary care directors and managers leading on stop-smoking support should

assign a clinical or medical director to lead on stop-smoking support for people

who use, or work in, secondary care services. As well as implementing the

recommendations in this guideline on providing and commissioning stop-

smoking support in secondary care, the designated lead should ensure:

• the organisation has an annual improvement programme for stop-smoking support

given to people who use, or work in, secondary care services

• stop-smoking support (for patients and staff) is promoted and communicated

effectively (see the section on communicating the smokefree policy) to start a cultural

change within the organisation

• the quality of stop-smoking support continues to improve

• performance monitoring and feedback on outcomes is provided to all staff. [2013] [2013]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 63 of
99

For a short explanation of why the committee made the 2021 recommendation and how it

might affect practice, see the rationale and impact section on stop-smoking support in

secondary care.

Full details of the evidence and the committee's discussion are in evidence review K: cessation

and harm-reduction treatments.

Referral systems for people who smoke Referral systems for people who smoke

1.22.20 Ensure there are systems for consistently recording and maintaining records of

smoking status. All patient records should:

• provide a prompt for action (including referral to stop-smoking support)

• be stored for easy access and audit. [2013] [2013]

1.22.21 Make sure there is a robust system (preferably electronic) to support continuity

of care between secondary care and local stop-smoking support for people

moving in and out of secondary care. [2013] [2013]

Monitoring stop-smoking services by commissioners and Monitoring stop-smoking services by commissioners and
managers managers

1.22.22 Set targets for stop-smoking services, including the number of people using the

service and the proportion who successfully stop smoking. Performance targets

should include:

• treating at least 5% of the estimated local population who smoke each year

• achieving a stop-smoking rate of at least 35% at 4 weeks, based on everyone who

starts treatment and defining success as not having smoked (confirmed by carbon

monoxide monitoring of exhaled breath) in the fourth week after the quit date. [2018] [2018]

1.22.23 Check self-reported smoking abstinence using a carbon monoxide test. Define

success as the person having less than 10 parts per million (ppm) of carbon

monoxide in their exhaled breath at 4 weeks after the quit date. This does not

imply that treatment should stop at 4 weeks. [2018] [2018]

1.22.24 Monitor performance data for stop-smoking services routinely and

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 64 of
99

https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861

independently. Make the results publicly available. [2018] [2018]

1.22.25 Audit exceptional results (for example, 4-week smoking quit rates lower than

35% or above 70%). Use the audit to determine the reasons for unusual

performance as well as to identify good practice and ensure it is being followed.

[2018] [2018]

1.22.26 Assess the performance of providers that support people who want to reduce

the harm from smoking. Additional measures could include:

• numbers attending the services (for comparison with the numbers attending before

harm-reduction options were offered)

• classifying the harm-reduction approaches used (see box 1)

• characteristics of people using the service (such as demographic data, cigarette usage,

level of dependency and previous attempts to stop)

• type and amount of medicinally licensed nicotine-containing products supplied or

prescribed, and over-the-counter sales of these products

• number of people setting a quit date. [2013] [2013]

1.23 1.23 Training Training

Training to prevent uptake of smoking Training to prevent uptake of smoking

This recommendation is for those with responsibility for improving the health and wellbeing of

children, young people and young adults who attend school.

1.23.1 Work in partnership with those involved in smoking prevention and stop-

smoking activities to design, deliver, monitor and evaluate smoking prevention

training and interventions. Partners could include:

• national and local education agencies

• training agencies

• local authorities

• tobacco control alliances

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 65 of
99

• school nursing service

• voluntary sector organisations

• local health improvement services

• providers of stop-smoking support

• universities. [2010] [2010]

See also NICE's guidelines on behaviour change: general approaches and alcohol interventions in

secondary and further education.

Training on stopping smoking Training on stopping smoking

Healthcare staff Healthcare staff

1.23.2 Train all frontline healthcare staff to offer very brief advice on how to stop

smoking in accordance with the section on support to stop smoking in primary

care and community settings. Also train them to make referrals, if necessary and

possible, to local stop-smoking support. Frontline secondary care staff should

also be trained to refer people for behavioural support. [2013, amended 2018] [2013, amended 2018]

1.23.3 Provide additional, specialised training on providing stop-smoking support for

those working with specific groups, for example people with mental health

conditions and pregnant women who smoke. [2008, amended 2018] [2008, amended 2018]

1.23.4 Encourage and train healthcare professionals to ask people about smoking and

to advise them of the dangers of exposure to secondhand smoke. [2008, [2008,

amended 2018] amended 2018]

People working in closed institutions People working in closed institutions

1.23.5 Ensure staff working in closed institutions recognise that some people see

smoking as an integral part of their lives. Also ensure staff recognise the issues

arising from being forced to stop, as opposed to doing this voluntarily. [2013] [2013]

1.23.6 Ensure staff recognise how the closed environment may restrict the techniques

and coping mechanisms that people would normally use to stop smoking or

reduce the amount they smoke. Provide the support needed for their

circumstances. This includes prescribing or supplying medicinally licensed

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 66 of
99

https://www.nice.org.uk/guidance/ph6
https://www.nice.org.uk/guidance/ng135
https://www.nice.org.uk/guidance/ng135
https://www.nice.org.uk/Glossary?letter=V

nicotine-containing products. [2013] [2013]

1.23.7 Ensure staff understand that if someone reduces the amount they smoke, or

stops completely, this can affect psychotropic and some other medications (see

the summaries of product characteristics for individual drugs in the electronic

medicines compendium for further details). Ensure arrangements are in place to

adjust their medication accordingly. See the section on medicine dosages for

people who have stopped smoking. [2013] [2013]

1.23.8 Do not allow staff with health and social care or custodial responsibilities to

smoke during working hours in locations where the people in their care are not

allowed to smoke. [2013] [2013]

Midwives and others working with pregnant women Midwives and others working with pregnant women

1.23.9 Ensure all midwives are trained to assess and record people's smoking status

and their readiness to quit. They should also:

• know about the health risks of smoking and the benefits of quitting

• understand why it can be difficult to stop

• know about the treatments that can help people to quit, including nicotine

replacement therapy

• know how to refer people who smoke to local services for treatment.

See the National Centre for Smoking Cessation and Training's (NCSCT) module on very

brief advice on smoking for pregnant women. [2010, amended 2021] [2010, amended 2021]

1.23.10 Ensure all healthcare and other professionals who work with pregnant women

are trained in the same skills to support women to stop smoking, and to the

same standard, as midwives. This includes:

• GPs, practice nurses

• health visitors

• obstetricians

• paediatricians

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 67 of
99

http://www.medicines.org.uk/emc/
http://www.medicines.org.uk/emc/
https://www.ncsct.co.uk/publication_pregnancy_and_the_post_partum_period.php
https://www.ncsct.co.uk/publication_pregnancy_and_the_post_partum_period.php

• sonographers

• midwives (including young people's lead midwives)

• family nurses

• those working in fertility clinics, dental facilities and community pharmacies

• those working in youth and teenage pregnancy services, children's centres, social

services and voluntary and community organisations. [2010] [2010]

1.23.11 Ensure that all healthcare and other professionals who work with pregnant

women (see recommendation 1.23.10):

• understand the impact that smoking can have on a woman and her unborn child

• understand the dangers of exposing a pregnant woman and her unborn child – and

other children – to secondhand smoke. [2010] [2010]

1.23.12 Train all midwives who deliver intensive stop-smoking interventions (one-to-

one or group support) to the same standard as stop-smoking advisers. The

minimum standard for these interventions is set by the NCSCT. Also provide

additional, specialised training and offer them ongoing support and training

updates.

See the NCSCT's specialty module on pregnancy and the postpartum period.

[2010] [2010]

1.23.13 Ensure that midwives and specialist stop-smoking advisers who work with

pregnant women:

• know how to ask them questions in a way that encourages them to be open about their

smoking

• always recommend quitting rather than cutting down

• have received accredited training in the use of carbon monoxide monitors. [2010] [2010]

Healthcare staff and others who advise people how to stop using smokeless Healthcare staff and others who advise people how to stop using smokeless
tobacco tobacco

1.23.14 Ensure training for health, dental health and allied professionals (for example,

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 68 of
99

https://www.ncsct.co.uk/publication_pregnancy_and_the_post_partum_period.php

community pharmacists) covers:

• the fact that smokeless tobacco may be used locally – and the need to keep abreast of

statistics on local prevalence

• the reasons why, and how, members of the South Asian community use smokeless

tobacco (including the cultural context for its use)

• the health risks associated with smokeless tobacco

• the fact that some people of South Asian family origin may be less used to a preventive

approach to health than the general population

• the local names used for smokeless tobacco products, while emphasising the need to

use the term 'smokeless tobacco' as well when talking to users about them. [2012] [2012]

1.23.15 Ensure training helps professionals to:

• recognise the signs of smokeless tobacco use

• know how to ask someone, in a sensitive and culturally aware manner, whether they

use smokeless tobacco

• provide information in a culturally sensitive way on the harm smokeless tobacco

causes (this includes being able to challenge any perceived benefits – and the relative

priority that users may place on these benefits)

• deliver a brief intervention and refer people to tobacco cessation services if they want

to quit. [2012] [2012]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 69 of
99

Terms used in this guideline Terms used in this guideline
This section defines terms that have been used in a particular way for this guideline. For other

definitions, see the NICE glossary or, for public health and social care terms, the Think Local Act

Personal Care and Support Jargon Buster.

Behavioural support Behavioural support

Scheduled meetings (face to face or virtual) between someone who smokes and a counsellor

trained to provide stop-smoking support. Behavioural support can be provided either individually

or in a group. Discussions may include information, practical advice about goal setting, self-

monitoring and dealing with the barriers to stopping smoking as well as encouragement. The

support also includes anticipating and dealing with the challenges of stopping (see NICE's guideline

on behaviour change: general approaches and the National Centre for Smoking Cessation and

Training [NCSCT] Training Standard). Support is typically offered weekly for at least the first

4 weeks of a quit attempt (that is, for 4 weeks after the quit date) or 4 weeks after discharge from

hospital (where a quit attempt may have started before discharge), and normally given with stop-

smoking pharmacotherapies.

Cessation Cessation

Stopping the use of tobacco, smoked or smokeless. This includes stopping use of tobacco and

moving on to pharmacotherapies (including nicotine replacement therapy) or nicotine-containing

e-cigarettes.

Closed institutions Closed institutions

Environments where people are detained or stay for a long time and where smoking is not

permitted. These include secure mental health units, immigration removal centres and custodial

sites, as well as places like long-stay mental health units and military establishments.

Compensatory smoking Compensatory smoking

Inhaling more deeply or smoking more of each cigarette to compensate for smoking fewer

cigarettes.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 70 of
99

https://www.nice.org.uk/Glossary
http://www.thinklocalactpersonal.org.uk/Browse/Informationandadvice/CareandSupportJargonBuster/
http://www.thinklocalactpersonal.org.uk/Browse/Informationandadvice/CareandSupportJargonBuster/
https://www.nice.org.uk/guidance/ph6
https://www.nice.org.uk/guidance/ph6
https://www.ncsct.co.uk/pub_training-resources.php
https://www.ncsct.co.uk/pub_training-resources.php

E-cigarettes E-cigarettes

Also called electronic cigarettes or vaping devices. A product that can be used for the inhalation of

vapour through a mouthpiece. E-cigarettes can be disposable or refillable by means of a refill

container and a tank, or can be rechargeable with single-use cartridges. Products may be used to

consume nicotine or used without nicotine (see nicotine-containing e-cigarettes).

Products that contain or could contain nicotine in the form of e-liquid are covered under the

European Union's 2014 Tobacco Products Directive and need to be notified to the Medicines and

Healthcare products Regulatory Agency (MHRA). Other devices such as disposable e-cigarettes

that do not contain nicotine, and 0% nicotine e-liquids, are regulated under the General Product

Safety Regulations (2005; definition informed by the MHRA's e-cigarettes regulations for

consumer products). E-cigarettes are not currently (November 2021) licensed medicines but are

regulated by the Tobacco and Related Products Regulations (2016).

Harm reduction Harm reduction

Measures to reduce the illnesses and deaths caused by smoking tobacco among people who smoke

and those around them. Some measures or products may reduce harm more than others. People

who smoke and currently do not want, or are not ready, to stop in one go can reduce their harm by

smoking less and abstaining from smoking temporarily. The benefits of harm reduction itself are

uncertain, but it may mean people are more likely to stop smoking altogether in the future.

Medicinally licensed nicotine-containing products Medicinally licensed nicotine-containing products

Nicotine-containing products that have been given marketing authorisation by the MHRA. At the

time of publication (November 2021), nicotine replacement therapy products were the only type of

medicinally licensed nicotine-containing product on the market. If any nicotine-containing

e-cigarette were licensed by the MHRA and made commercially available, it would be included in

this definition.

Nicotine-containing products Nicotine-containing products

Products that contain nicotine but do not contain tobacco and so deliver nicotine without the

harmful toxins found in tobacco. This currently includes nicotine replacement therapy, which has

been medicinally licensed for smoking cessation by the MHRA (see nicotine replacement therapy),

and nicotine-containing e-cigarettes. Currently there are no licensed nicotine-containing

e-cigarettes on the market. Nicotine-containing e-cigarettes on general sale are regulated under

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 71 of
99

https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:32014L0040
https://www.gov.uk/guidance/e-cigarettes-regulations-for-consumer-products
https://www.gov.uk/guidance/e-cigarettes-regulations-for-consumer-products
https://www.legislation.gov.uk/uksi/2016/507/contents/made

the Tobacco and Related Products Regulations (2016) by the MHRA. For further details, see the

MHRA website.

Nicotine-containing e-cigarettes Nicotine-containing e-cigarettes

Nicotine-containing e-cigarettes are vaping devices filled with nicotine-containing e-liquid. These

devices must be notified to the MHRA and must meet the requirements of the European Union

(2014) Tobacco Products Directive (definition informed by the MHRA's e-cigarettes regulations for

consumer products).

Nicotine replacement therapy Nicotine replacement therapy

Products medicinally licensed for use as a stop smoking aid and for harm reduction, as outlined in

the BNF. They include transdermal patches, gum, inhalation cartridges, sublingual tablets, lozenges,

mouth spray and nasal spray.

Pharmacotherapies Pharmacotherapies

This covers medication licensed for smoking cessation such as varenicline or bupropion, as well as

nicotine replacement therapy. In November 2021, varenicline was unavailable in the UK. See the

MHRA alert on varenicline.

Safety Safety

This refers to the incidence of minor and major side effects associated with nicotine-containing

products.

Schools Schools

'Schools' is used to refer to:

• maintained and independent primary, secondary and special schools

• city technology colleges and academies

• pupil referral units, secure training and local authority secure units

• further education colleges

• 'extended schools' where childcare or informal education is provided outside school hours.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 72 of
99

https://www.legislation.gov.uk/uksi/2016/507/contents/made
https://www.gov.uk/government/organisations/medicines-and-healthcare-products-regulatory-agency
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:32014L0040
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:32014L0040
https://www.gov.uk/guidance/e-cigarettes-regulations-for-consumer-products
https://www.gov.uk/guidance/e-cigarettes-regulations-for-consumer-products
https://bnf.nice.org.uk/drug/nicotine.html
https://www.cas.mhra.gov.uk/ViewandAcknowledgment/ViewAlert.aspx?AlertID=103160

Secondary care Secondary care

All publicly funded secondary and tertiary care facilities, including buildings, grounds and vehicles.

It covers drug and alcohol services in secondary care; emergency care; inpatient, residential and

long-term care for severe mental illness in hospitals, psychiatric and specialist units and secure

hospitals; and planned specialist medical care or surgery. It also includes maternity care in

hospitals, maternity units, outpatient clinics and in the community.

Self-help materials Self-help materials

Any manual or structured programme, in written or digital format, that someone can use to try to

stop smoking or reduce the amount they smoke. These can be used without the help of healthcare

professionals, stop-smoking advisers or group support. They can be aimed at anyone who smokes,

particular populations (for example, certain ages or ethnic groups), or may be tailored to individual

need.

Smokefree Smokefree

Air that is free of tobacco smoke. E-cigarettes are not covered by smokefree legislation.

Smokeless tobacco Smokeless tobacco

Any product containing tobacco that is placed in the mouth or nose and not burned and which is

typically used in England by people of South Asian family origin. It does not include products that

are sucked, like 'snus' or similar oral snuff products (as defined in the European Union 2014

Tobacco Products Directive).

The types used vary across the country but they can be divided into 3 main categories, based on

their ingredients (Stanfill et al. 2010):

• Tobacco with or without flavourants: misri India tobacco (powdered) and qimam (kiman).

• Tobacco with various alkaline modifiers: khaini, naswar (niswar, nass) and gul.

• Tobacco with slaked lime as an alkaline modifier and areca nut: gutkha, zarda, mawa, manipuri

and betel quid (with tobacco).

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 73 of
99

https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:32014L0040
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX:32014L0040

South Asian family origin South Asian family origin

People with ancestral links to countries in southern Asia, including Bangladesh, India, Nepal,

Pakistan or Sri Lanka.

Specialist tobacco cessation services Specialist tobacco cessation services

Evidence-based services that offer support to help people stop smoking or using smokeless

tobacco. In England, these are generally referred to as 'stop-smoking support or services' or

'smoking cessation services' because they normally focus on people who smoke tobacco. But a

service might brand itself as a generic tobacco cessation or tobacco dependence service, to

emphasise a focus on more than 1 form of tobacco.

Stop in one go Stop in one go

The standard approach in most stop-smoking support. The person makes a commitment to stop

smoking on or before a particular date (the quit date). This may or may not involve the use of

pharmacotherapies or nicotine-containing e-cigarettes before the quit date and for some time

afterwards, depending on the person's needs.

Stop-smoking support Stop-smoking support

Interventions and support to stop smoking, regardless of how services are commissioned or set up.

Telephone quitlines Telephone quitlines

These provide proactive or reactive advice, encouragement, counselling and support by phone to

anyone who smokes who wants to quit, or who has recently quit.

Temporary abstinence Temporary abstinence

Stopping smoking with or without medication for a particular event or series of events, in a

particular location, for specific time periods (for example, while at work, during long-haul flights or

during a hospital stay), or for the foreseeable future. (The latter might include, for example,

abstinence while serving a prison sentence or while detained in a secure mental health unit.)

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 74 of
99

Under-served groups Under-served groups

Groups who may be less likely to benefit from an intervention because they have specific needs

that the intervention does not address, or because they may face additional challenges in engaging

with the intervention.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 75 of
99

Recommendations for research Recommendations for research
The guideline committee has made the following recommendations for research.

Key recommendations for research Key recommendations for research

1 Health effects of e-cigarettes 1 Health effects of e-cigarettes

What are the short- and long-term health effects of e-cigarette use? Are there any specific health

effects relating to use in pregnancy, or use by children and young people? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on advice on nicotine-containing e-cigarettes.

Full details of the evidence and the committee's discussion are in:

• evidence review K: cessation and harm-reduction treatments

• evidence review M: long-term health effects of e-cigarettes.

2 2 Nicotine replacement therapy and e-cigarettes and pregnancy Nicotine replacement therapy and e-cigarettes and pregnancy

Are nicotine replacement therapy or nicotine-containing e-cigarettes effective to help women stop

smoking in pregnancy (and at what dose)? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on nicotine replacement therapy (NRT) and other pharmacological support.

Full details of the evidence and the committee's discussion are in evidence review J: nicotine

replacement therapies and e-cigarettes in pregnancy: update.

3 Stop-smoking interventions for under-served groups 3 Stop-smoking interventions for under-served groups

How can effective and cost-effective interventions to support people to stop smoking be modified

to improve engagement with and accessibility for under-served groups? How acceptable are these

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 76 of
99

https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/m-longterm-health-effects-of-ecigarettes-pdf-392068002710
https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860
https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860

interventions to these groups? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on commissioning and designing services.

Full details of the evidence and the committee's discussion are in evidence review K: cessation

and harm-reduction treatments.

4 Support for people with mental health conditions to stop 4 Support for people with mental health conditions to stop
smoking smoking

How can people with mental health conditions be supported effectively to stop smoking (at

individual and system level)? What are the challenges and opportunities and how can they be

addressed? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on stop-smoking support in mental health services.

Full details of the evidence and the committee's discussion are in evidence review O: tailored

interventions for those with mental health conditions.

5 E-cigarettes and pregnancy 5 E-cigarettes and pregnancy

What are the views and concerns of:

• pregnant women who smoke

• the healthcare professionals who care for them

about the use of nicotine-containing e-cigarettes during pregnancy? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on nicotine replacement therapy and other pharmacological support.

Full details of the evidence and the committee's discussion are in evidence review J: nicotine

replacement therapies and e-cigarettes in pregnancy: update.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 77 of
99

https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/o-tailored-interventions-for-those-with-mental-health-conditions-pdf-392068002712
https://www.nice.org.uk/guidance/ng209/evidence/o-tailored-interventions-for-those-with-mental-health-conditions-pdf-392068002712
https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860
https://www.nice.org.uk/guidance/ng209/evidence/j-nicotine-replacement-therapies-and-ecigarettes-in-pregnancy-update-pdf-10890777860

Other recommendations for research Other recommendations for research

6 E-cigarettes for harm reduction 6 E-cigarettes for harm reduction

Are nicotine-containing e-cigarettes effective and safe for harm reduction when used alongside

tobacco products to cut down on smoking (dual-use approach)? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on nicotine-containing e-cigarettes for harm reduction.

Full details of the evidence and the committee's discussion are in evidence review K: cessation

and harm-reduction treatments.

7 7 Use of e-cigarettes (amount and frequency) Use of e-cigarettes (amount and frequency)

Does the effectiveness of nicotine-containing e-cigarettes as an aid to stopping smoking vary

according to the amount of nicotine they contain or the frequency of use? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on advice on nicotine-containing e-cigarettes.

Full details of the evidence and the committee's discussion are in evidence review K: cessation

and harm-reduction treatments.

8 E-cigarette flavours 8 E-cigarette flavours

Do the flavours used in nicotine-containing e-cigarettes have an impact on their effectiveness as an

aid to stopping smoking, and are there any adverse effects associated with them? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on advice on nicotine-containing e-cigarettes.

Full details of the evidence and the committee's discussion are in evidence review K: cessation

and harm-reduction treatments.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 78 of
99

https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861
https://www.nice.org.uk/guidance/ng209/evidence/k-cessation-and-harm-reduction-treatments-pdf-10890777861

9 E-cigarettes and established future smoking 9 E-cigarettes and established future smoking

Is e-cigarette use in children, young people and young adults who do not smoke associated with

future established smoking? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on adult-led interventions in schools.

Full details of the evidence and the committee's discussion are in evidence review F and G: e-

cigarettes and young people.

10 Factors that may influence the use of nicotine replacement 10 Factors that may influence the use of nicotine replacement
therapy and e-cigarettes therapy and e-cigarettes

Which factors may prevent people who currently smoke tobacco from using other forms of nicotine

such as NRT and nicotine-containing e-cigarettes? Does this vary according to population group,

particularly among under-served groups? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on using stop-smoking interventions.

Full details of the evidence and the committee's discussion are in evidence review L: barriers

and facilitators to using e-cigarettes for cessation or harm reduction.

11 Relapse prevention 11 Relapse prevention

Are NRT or nicotine-containing e-cigarettes effective for preventing relapse after a successful quit

attempt? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on supporting people trying to stop smoking.

Full details of the evidence and the committee's discussion are in evidence review N: smoking

relapse prevention.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 79 of
99

https://www.nice.org.uk/guidance/ng209/evidence/f-g-ecigarettes-and-young-people-pdf-10890777857
https://www.nice.org.uk/guidance/ng209/evidence/f-g-ecigarettes-and-young-people-pdf-10890777857
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/l-barriers-and-facilitators-to-using-ecigarettes-for-cessation-or-harm-reduction-pdf-392068002709
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711

12 Relapse prevention after enforced, temporary quit 12 Relapse prevention after enforced, temporary quit

How can people who have recently stopped or temporarily abstained from smoking in a smokefree

inpatient or treatment environment be best supported after discharge to prevent relapse or to stop

permanently? [2021] [2021]

For a short explanation of why the committee made the recommendation for research, see the

rationale section on supporting people trying to stop smoking.

Full details of the evidence and the committee's discussion are in evidence review N: smoking

relapse prevention.

13 Carbon monoxide monitoring 13 Carbon monoxide monitoring

What is the validity of different thresholds of carbon monoxide in exhaled breath as markers of

quitting, based on diagnostic review and modelling? [2018] [2018]

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 80 of
99

https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711
https://www.nice.org.uk/guidance/ng209/evidence/n-smoking-relapse-prevention-pdf-392068002711

Rationale and impact Rationale and impact
These sections briefly explain why the committee made the 2021 recommendations and how they

might affect practice and services. They link to details of the evidence and a full description of the

committee's discussion.

Adult-led interventions in schools Adult-led interventions in schools

Recommendations 1.6.3 and 1.6.4

Why the committee made the recommendations Why the committee made the recommendations

The committee wanted to discourage e-cigarette use among young people and young adults who

do not smoke because evidence shows that use of e-cigarettes is linked with a higher chance of ever

smoking later in life. The committee members agreed that ideas about smoking and what is normal

can start from a young age so the recommendation should also apply to this age group.

The committee agreed that school-based interventions could help to discourage e-cigarette use

among those who do not smoke.

The committee noted the need to not inadvertently make e-cigarettes desirable. They also

emphasised that e-cigarettes should not be confused with tobacco products, so talking about them

separately is important.

The committee agreed that more evidence is needed about whether e-cigarette use is linked with

habitual smoking (rather than experimental smoking) in the future, the factors that determine this

link, and the levels of e-cigarette use in people under 25 (see the research recommendation on e-

cigarette and established future smoking).

How the recommendations might affect practice How the recommendations might affect practice

Adding information about e-cigarettes to existing curriculum-based interventions to stop people

taking up smoking is a change to current practice, but it should have little resource impact.

Return to recommendations

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 81 of
99

Stop-smoking interventions Stop-smoking interventions

Recommendations 1.12.1 to 1.12.8

Why the committee made the recommendations Why the committee made the recommendations

The committee looked at a large amount of evidence assessing the relative effectiveness of several

interventions, including medicinally licensed products (varenicline, bupropion and nicotine

replacement therapy [NRT]) and nicotine-containing e-cigarettes. They also looked at these

interventions combined with each other. Most of the interventions or combinations of

interventions were delivered with behavioural support. Most evidence investigated medicinally

licensed products, with fewer studies about e-cigarettes.

The evidence found that these interventions were effective, and that some were likely to be more

effective than others, especially in combination with behavioural support. The committee also

agreed with the evidence that a combination of short- and long-acting NRT was effective as well.

Based on the evidence of relative effectiveness and their expertise, the committee agreed that

several individual products, as well as short-acting and long-acting NRT in combination, were likely

to lead to people successfully stopping smoking when used alongside behavioural support. The

committee agreed that people should first be told about all the available options so they can make

their own choice. If people do want more information about which options are likely to work best, it

is important that people providing stop-smoking support or advice can make this clear. The

committee discussed very brief advice and using opportunities to tell people who smoke about the

range of interventions available, along with having longer discussions about these options and

providing more detailed advice. They agreed these align well with the principles of NHS England's

making every contact count and NICE's making every contact count resources.

The committee decided not to recommend some combinations of interventions even though they

were as effective as individual options. This was because, based on their experience, they had

concerns over adherence rates, the difficulty of obtaining prescriptions for multiple interventions

at once and a lack of information on contraindications that made these combinations less feasible

than other options.

In most of the evidence, the stop-smoking product (medicinally licensed products or nicotine-

containing e-cigarettes) was combined with some form of behavioural support. This meant that the

results of the evidence depended on behavioural support being given alongside. The committee

agreed that people providing stop-smoking support should offer behavioural support alongside any

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 82 of
99

http://makingeverycontactcount.co.uk/
http://makingeverycontactcount.co.uk/
https://stpsupport.nice.org.uk/mecc/index.html

nicotine-containing products the person is using, irrespective of whether they are providing the

product. This is to give people a better chance of stopping smoking. They also agreed that offering

behavioural support to people using nicotine-containing e-cigarettes would increase their chances

of stopping smoking.

In addition, the committee recognised the need for more evidence about what factors may prevent

those who smoke from using other forms of nicotine, particularly among population groups with

higher smoking prevalence. (See the research recommendation on factors that may influence the

use of nicotine replacement therapy and e-cigarettes.)

How the recommendations might affect practice How the recommendations might affect practice

Conversations guided by each person's preference are good practice and should already be taking

place. However, extra time may be needed for people providing stop-smoking support or advice to

discuss the intervention options with people who want to stop smoking, especially for the

additional advice on e-cigarettes. If these recommendations lead people to quit successfully with

fewer unsuccessful attempts, this may mean fewer appointments per person.

Return to recommendations

Advice on nicotine-containing e-cigarettes Advice on nicotine-containing e-cigarettes

Recommendations 1.12.13 to 1.12.17

Why the committee made the recommendations Why the committee made the recommendations

Evidence showed that nicotine-containing e-cigarettes can help people to stop smoking and are of

similar effectiveness to other cessation options such as varenicline or long-acting and short-acting

NRT.

Benefits and harms of e-cigarettes Benefits and harms of e-cigarettes

The extensive harms of smoking are well known, and the committee agreed it is unlikely that

e-cigarettes could cause similar levels of harm. But they also agreed that for people who do not

smoke, it is unlikely that inhaling vapour from an e-cigarette is as low risk as not doing so, although

the extent of that risk is not yet known. They discussed the potential benefits and risks of using

nicotine-containing e-cigarettes to stop smoking.

There was a small amount of evidence about short-term adverse events of e-cigarettes that did not

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 83 of
99

show that they caused any more adverse events than NRT, e-cigarettes without nicotine or no

treatment. The committee had low confidence in this evidence because studies were usually

designed to investigate effectiveness and not adverse events, meaning they may not have been

large enough to show an effect.

There were only 2 studies about the long-term harms of using nicotine-containing e-cigarettes, and

the committee discussed the uncertainty of the evidence and their concerns with these studies. A

call for evidence did not produce any additional evidence in this area.

The committee agreed that there is insufficient evidence to tell whether e-cigarettes cause long-

term effects. E-cigarettes are relatively new devices, and it is important to understand whether

they cause any health harms or benefits aside from their potential to reduce smoking-related harm

(see the research recommendation on health effects of e-cigarettes).

The committee recognised the need for evidence about what factors may influence use of

e-cigarettes. So they made research recommendations relating to any possible impacts of the

amount of nicotine and frequency of use, and flavourings.

The committee discussed the outbreak of serious lung disease in the US in 2019, which US

authorities identified was largely caused by vaping cannabis products containing vitamin E acetate.

They also noted there has been a Medicines and Healthcare products Regulatory Agency (MHRA)

Drug Safety Update highlighting serious lung injury with e-cigarettes issued in January 2020 (E-

cigarette use or vaping: reporting suspected adverse reactions, including lung injury). The

committee discussed that the UK has well-established regulations for e-cigarettes that restrict

what they can contain.

Experts from the MHRA described to the committee the monitoring process for both short- and

long-term harms of using e-cigarettes. Monitoring is ongoing and the evidence may change in the

future, but the committee was not aware of any major concerns being identified. Accurate

information relies on adverse events being reported, so the committee recommended that people

providing stop-smoking support or advice should actively report any suspected adverse events and

encourage people to report any that they experience.

The committee used their knowledge and experience to supplement the very limited and uncertain

evidence about harms. They agreed that because many of the harmful components of cigarettes are

not present in e-cigarettes, switching to nicotine-containing e-cigarettes was likely to be

significantly less harmful than continuing smoking. So, the committee agreed that people should be

able to access them as part of the range of interventions they can choose to use (see the section on

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 84 of
99

https://www.gov.uk/drug-safety-update/e-cigarette-use-or-vaping-reporting-suspected-adverse-reactions-including-lung-injury
https://www.gov.uk/drug-safety-update/e-cigarette-use-or-vaping-reporting-suspected-adverse-reactions-including-lung-injury

stop-smoking interventions). They also agreed that people should be given up-to-date information

on what is known about e-cigarettes to help them make an informed decision about whether to use

them.

The committee agreed that with the limited data on effects of longer-term use, people should only

use e-cigarettes for as long as they help prevent them going back to smoking. They also agreed that

people should be discouraged from continuing to smoke when using e-cigarettes, even if they are

smoking less, because there is no information on whether this will reduce their harm from smoking.

The committee discussed that it is more likely that people will not get enough nicotine to help them

stop smoking, than get too much. They agreed that not getting enough nicotine is likely to increase

the risk that the person will return to smoking, so they recommended that people should be

encouraged to use as much as they need and told how to use the products effectively.

How the recommendations might affect practice How the recommendations might affect practice

Extra time may be needed to discuss e-cigarettes with people who are interested in using them. If

these recommendations lead to more successful quit attempts, this may mean fewer appointments

per person and substantial savings in downstream costs associated with smoking.

Return to recommendations

Stop-smoking support in mental health services Stop-smoking support in mental health services

Recommendation 1.14.19

Why the committee made the recommendation Why the committee made the recommendation

The committee agreed the importance of stop-smoking support being available to all, and that

people with mental health conditions should not be treated differently in this. However, because

those with mental health conditions have a higher prevalence of smoking, and are less likely to

access standard smoking cessation services and have lower quit rates, it is important to look at

whether additional support could be appropriate.

There was a small amount of evidence about tailored smoking cessation interventions for people

with mental health conditions. The evidence of effectiveness identified was in populations with

severe mental health conditions such as bipolar disorder, schizophrenia or post-traumatic stress

disorder. However, the committee noted there was a lack of consensus of what constitutes a severe

mental health condition. They heard from experts that people with other mental health conditions

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 85 of
99

may need additional support as well. This applies both at an individual level and, for those in mental

health settings, at a system level. The committee agreed that additional support should be offered

to people with severe mental health conditions, and although it might be considered for other

people with mental health conditions, there was insufficient evidence to make a wider

recommendation. The committee noted that the recommended additional support would fit with

current stop-smoking provision. Furthermore, the committee identified this as an important

research gap that needs to be addressed to reduce health inequalities (see the research

recommendation on support for people with mental health conditions to stop smoking).

How the recommendation might affect practice How the recommendation might affect practice

This potential additional support may need extra time and additional appointments. If these

recommendations lead to more successful quit attempts, this may mean fewer appointments per

person and substantial savings in downstream costs associated with smoking.

Return to recommendations

Nicotine-containing e-cigarettes for harm reduction Nicotine-containing e-cigarettes for harm reduction

Research recommendation 6

Why the committee made the research recommendation Why the committee made the research recommendation

No evidence was found on the use of e-cigarettes specifically for harm reduction for people who do

not want, or are not ready, to stop smoking in one go. So, the committee chose not to make

recommendations on using e-cigarettes for harm reduction. They did discuss that e-cigarettes may

be used in this way and that there may be substantial dual use; that is, when someone is both

smoking and using e-cigarettes.

The committee agreed that more information is needed about the use of e-cigarettes for those who

may wish to reduce the amount they smoke.

Return to research recommendations

Supporting people trying to stop smoking Supporting people trying to stop smoking

Recommendations 1.17.1 and 1.17.2

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 86 of
99

Why the committee made the recommendations Why the committee made the recommendations

The committee agreed that strategies to avoid relapsing are an important part of stop-smoking

advice and support, and are likely to be most effective when introduced early in the process and

regularly revisited.

Evidence about NRT for preventing relapse was mixed. Although there was evidence that they may

be effective in people who had recently quit, using a single type of fast-acting NRT did not reduce

relapse with any certainty when people had stopped smoking for longer. The committee discussed

this evidence and noted that in their experience, using NRT for longer can stop people relapsing to

smoking, particularly if more than 1 type of NRT is used (usually combining patches with a fast-

acting form of NRT). They discussed that only offering NRT for 12 weeks could cause people to

relapse.

Evidence showed that if people who have used varenicline and bupropion to stop smoking continue

taking it for longer, this improves their chances of staying stopped. This included people diagnosed

with serious mental illness. There were a small number of studies and they investigated different

groups of people and used varenicline in different ways, so the committee had some uncertainty

about the evidence.

The committee reflected on the mixed findings from the evidence. They agreed that, because

preventing relapse is so important for people who have been able to stop smoking, offering longer-

term pharmacotherapy to help prevent relapse was reasonable. The committee noted that

bupropion was not licensed for relapse prevention. The studies that evaluated bupropion for this

indication had different dosing regimens, so the committee did not specify what dose or duration of

bupropion was most effective for preventing relapse.

The committee recognised the need for more evidence about which nicotine-containing products

or combination of products are best at preventing relapse after a successful quit attempt (see the

research recommendations on relapse prevention and relapse prevention after enforced,

temporary quit).

How the recommendations might affect practice How the recommendations might affect practice

Stop-smoking advisers can use existing appointments to provide information about preventing

relapse to people who want to stop smoking, so this is not expected to have a resource impact,

though there may costs associated with prescribing additional pharmacotherapies.

Return to recommendations

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 87 of
99

Reviewing the approach for people trying to stop Reviewing the approach for people trying to stop
smoking, cutting down or stopping temporarily smoking, cutting down or stopping temporarily

Recommendations 1.17.6 and 1.17.7

Why the committee made the recommendations Why the committee made the recommendations

The committee discussed that it is important to review any stop-smoking or harm-reduction

approach taken so that any problems can be addressed. They agreed that it can take someone

multiple attempts to stop smoking for good. Encouraging people who have relapsed to smoking and

talking to them about trying again may mean that they stay in touch with the service and are more

likely to stop smoking in the long term.

How the recommendations might affect practice How the recommendations might affect practice

Stop-smoking advisers can use existing appointments to discuss with people the approach they are

taking and future attempts to stop or reduce harm from smoking, so this is not expected to have a

resource impact.

Return to recommendations

Identifying pregnant women who smoke and referring Identifying pregnant women who smoke and referring
them for stop-smoking support them for stop-smoking support

Recommendations 1.18.1 to 1.18.3

Why the committee made the recommendations Why the committee made the recommendations

Stopping smoking in pregnancy is important for the health of both the woman and her baby.

Existing recommended practice, based on NICE's previous guideline on stopping smoking in

pregnancy and after childbirth, is to offer opt-out provision for pregnant women. The evidence

about opt-out referral systems was mixed, but the most recent evidence showed that it resulted in

higher self-reported quit rates and more engagement with stop-smoking support.

Most current evidence uses carbon monoxide levels of 4 parts per million (ppm) as the cut-off for

referral. Based on this and their expertise, the committee recommended that a carbon monoxide

reading of 4 ppm or above would be an appropriate level to automatically refer women for stop-

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 88 of
99

smoking support. This also aligns with the NHS Saving Babies' Lives Care Bundle.

The evidence about women's views on opt-out referral showed that giving women information on

carbon monoxide testing and the automatic referral was an important factor in whether they

accepted the referral and took up the support. The committee discussed whether there was a

specific need for a recommendation on giving information, because all clinical treatment pathways

should ensure that people are fully informed and take an active part in their care. They agreed that

a recommendation would be helpful in this case, because they considered opt-out treatment is not

common in most areas of care.

During development of this guideline, carbon monoxide monitoring was not being used because of

COVID-19 practice changes. The committee acknowledged that during the COVID-19 pandemic

referral decisions may need to be made without using carbon monoxide monitoring.

How the recommendations might affect practice How the recommendations might affect practice

The recommendations reflect current widespread practice and so should have little resource

impact.

Return to recommendations

Nicotine replacement therapy and other Nicotine replacement therapy and other
pharmacological support pharmacological support

Recommendations 1.20.6 to 1.20.8 and 1.20.10

Why the committee made the recommendations Why the committee made the recommendations

NICE's 2010 guideline on stopping smoking in pregnancy and after childbirth (replaced by this

guideline) recommended nicotine replacement therapy (NRT) for pregnant women only if they are

not able to stop smoking using a behavioural intervention without NRT, and once they have

stopped smoking. New evidence showed that NRT may help women stop smoking in pregnancy

when added to a behavioural intervention.

The committee discussed that women may stop smoking temporarily during pregnancy and relapse

afterwards. There was no evidence about continuing NRT after pregnancy to prevent this but,

based on their expert opinion, the committee agreed it may be useful.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 89 of
99

https://www.england.nhs.uk/mat-transformation/saving-babies/

Evidence showed that advice from healthcare professionals, particularly midwives, was valuable to

pregnant women and contributed to their decisions about using NRT. The evidence also showed

that consistent advice addressing the main concerns women tend to have about NRT during

pregnancy (such as addictiveness, potential side effects and any pregnancy impacts) may help

women to feel comfortable using NRT during and after pregnancy.

We found no evidence about the effectiveness or safety of using nicotine-containing e-cigarettes to

help women stop smoking in pregnancy. Many of the studies in the effectiveness meta-analysis for

nicotine replacement therapies were over 10 years old and most used doses of nicotine that would

now be considered to be low. The committee therefore made research recommendations to help

understand what type and dose of NRT is most effective and the views and concerns of pregnant

women and their healthcare professionals about using nicotine-containing e-cigarettes in

pregnancy.

How the recommendations might affect practice How the recommendations might affect practice

The change in recommendations since NICE's previous guideline may increase prescriptions of

NRT to pregnant women, and potentially increase how long it is prescribed for. If this leads to more

cases of successful quitting, it will create considerable savings downstream.

Return to recommendations

Incentives to stop smoking Incentives to stop smoking

Recommendations 1.20.12 to 1.20.14

Why the committee made the recommendations Why the committee made the recommendations

Evidence showed that offering financial incentives to help pregnant women stop smoking was both

effective and cost effective. Voucher incentives were acceptable to many pregnant women and

healthcare providers. The committee noted that these are already being used in some areas.

The committee discussed and agreed with the evidence that 'contingent rewards' (given only if

biochemical tests prove the woman has stopped) were more effective than guaranteed payments

given whether the woman has stopped or not.

More evidence is needed to find out what value of incentive works best. Evidence from the UK

showed that schemes in which around £400 could be gained in vouchers staggered over time (with

reductions for each relapse made) were effective and cost effective, so the committee included this

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 90 of
99

amount as a guide.

Based on the evidence and their expertise, the committee agreed that incentive schemes that

include both the pregnant woman and a significant other supporter could have a better chance of

success.

They also agreed that some staff may be unfamiliar with incentive schemes and would benefit from

training to help deliver them.

Although the guideline recommends that vouchers should be provided only to those with an

abstinence validated by a biochemical method, the committee acknowledged that during the

COVID-19 pandemic carbon monoxide validation may not be being used. While this is the case,

vouchers are recommended even if biochemical validation using carbon monoxide is not possible.

How the recommendations might affect practice How the recommendations might affect practice

Incentive schemes are already used in some areas. Areas that do not already use them will need

staff time to run them, and financial resources to award the vouchers. Training for people

promoting and delivering the incentive schemes may need resources.

Return to recommendations

Commissioning and designing services Commissioning and designing services

Recommendations 1.22.1 and 1.22.2

Why the committee made the recommendations Why the committee made the recommendations

The committee looked at a large amount of evidence assessing the relative effectiveness of

interventions for stopping smoking (medicinally licensed products and nicotine-containing

e-cigarettes, alone or in combination). Most of the interventions or combinations of interventions

were delivered with behavioural support. The committee agreed which interventions should be

accessible (see the rationale and impact section for stop-smoking interventions). They agreed that

the recommendation from NICE's 2018 guideline on stop-smoking interventions and services

(replaced by this guideline) to make stop-smoking interventions available through local plans and

approaches to health and wellbeing was still relevant, so they drew on that to make a new

recommendation.

The committee noted that not all medicinally licensed products are available in all stop-smoking

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 91 of
99

services, and so local arrangements are in place to ensure that these are accessible when needed.

Nicotine-containing e-cigarettes are not licensed medicines so cannot currently be provided on

prescription. However, there are ways of increasing their accessibility, for example by giving

evidence-based advice about them and information on where people can access them. The

committee were aware that some services use vouchers or starter pack schemes.

Based on evidence and their experience of the use of NRT for preventing relapse, the committee

recommended it for longer-term use (see the rationale and impact section for supporting people

trying to stop smoking) and agreed this needed to be reflected in service specifications to make

sure it was made available.

The committee heard from experts that smoking prevalence is high in some population groups that

may not be well served by existing stop-smoking provision (such as those with mental health

conditions, or those who identify as LGBT+, or those with low income). And that although these

groups may be motivated to stop smoking, they may experience additional challenges to

successfully stopping (see the equality impact assessment).

We did not find any evidence on how to tailor effective and cost-effective interventions to ensure

that they are engaging and accessible for under-served groups, or how acceptable those

interventions may be for those groups. The committee identified this as an important gap that

needs to be addressed to reduce health inequalities (see the research recommendation on stop-

smoking interventions for under-served groups).

How the recommendations might affect practice How the recommendations might affect practice

The committee noted that schemes are already in place in some areas to support starting the use of

nicotine-containing e-cigarettes for stopping smoking.

NICE's 2013 guideline on smoking harm reduction already recommended that service

specifications require providers of stop-smoking support to offer long-term NRT.

Return to recommendations

Stop-smoking support in secondary care Stop-smoking support in secondary care

Recommendation 1.22.14

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 92 of
99

https://www.nice.org.uk/Guidance/NG209/documents

Why the committee made the recommendation Why the committee made the recommendation

The committee agreed that nicotine-containing products should be available for sale in secondary

care settings to help people stop smoking and to support temporary abstinence for patients, staff

and visitors because hospital grounds are covered by smokefree legislation.

How the recommendation might affect practice How the recommendation might affect practice

Making the full range of effective options available for sale may be a change to current practice, but

it is not expected to have a large impact on resources.

Return to recommendations

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 93 of
99

Context Context
In 2018, 14.7% of adults in the UK smoked cigarettes. Rates were higher than average for some

groups, including those in routine and manual occupations, and those with mental health

conditions. Although this is a decline of more than 5 percentage points since 2011, smoking is still

the main cause of preventable illness and premature death in England (Office for National Statistics

[2018] Adult smoking habits in the UK). In 2017/2018, an estimated 4% (489,300) of NHS hospital

admissions in England, and an estimated 16% (77,800) of all deaths, were attributed to smoking

(NHS Digital 2019 Statistics on smoking, England).

Treating smoking-related illness is estimated to cost the NHS £2.6 billion a year and the wider cost

to society is around £11 billion a year (NHS England Health matters: tobacco and alcohol CQUIN).

In 1 in 5 local authorities, the specialist service has been replaced by an integrated lifestyle service

(Action on Smoking and Health and Cancer Research UK's Stepping up: the response of stop

smoking services in England to the COVID-19 pandemic).

This guideline forms a single source for tobacco guidance that updates and replaces NICE's

guidelines on:

• smoking: workplace interventions (PH5, 2007)

• smoking: preventing uptake in children and young people (PH14, 2008)

• smoking prevention in schools (PH23, 2010)

• smoking: stopping in pregnancy and after childbirth (PH26, 2010)

• smokeless tobacco: South Asian communities (PH39, 2012)

• smoking: harm reduction (PH45, 2013)

• smoking: acute, maternity and mental health services (PH48, 2013)

• stop-smoking interventions and services (NG92, 2018).

This guideline includes recommendations on harm reduction, which was previously covered by

PH45. In PH45, harm reduction included cutting down before stopping smoking, cutting down

longer term, temporary abstinence, or stopping smoking altogether by switching to a medicinally

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 94 of
99

https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/adultsmokinghabitsingreatbritain/2018
https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies/bulletins/adultsmokinghabitsingreatbritain/2018
https://digital.nhs.uk/data-and-information/publications/statistical/statistics-on-smoking/statistics-on-smoking-england-2019
https://www.gov.uk/government/publications/health-matters-preventing-ill-health-from-alcohol-and-tobacco/health-matters-preventing-ill-health-from-alcohol-and-tobacco-use
https://ash.org.uk/wp-content/uploads/2021/01/ASH-CRUK-Stepping-Up-FINAL.pdf
https://ash.org.uk/wp-content/uploads/2021/01/ASH-CRUK-Stepping-Up-FINAL.pdf

licensed nicotine-containing product. In the current guideline, switching completely from smoking

to any nicotine-containing product is considered to be stopping smoking rather than harm

reduction.

The approaches for harm reduction in this guideline should not detract from providing the highly

cost-effective interventions to help people stop smoking altogether. Instead, recommendations on

harm reduction are intended to support and extend the reach and impact of existing stop-smoking

support. Although existing evidence is not clear about the health benefits of smoking reduction,

people who reduce the amount they smoke are more likely to stop smoking eventually.

This guideline was developed between 2019 and 2021. There has not been anything published to

date on COVID-19 that the committee considered to have an impact on this guideline. We have

highlighted in the rationale sections any recommendations that are affected by temporary changes

in practice because of COVID-19. The committee further noted that some stop-smoking support

may now be being delivered by phone or video rather than face to face, but this is not stopping the

services from being delivered.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 95 of
99

Finding more information and committee details Finding more information and committee details
You can see everything NICE says on this topic in the NICE Pathway on tobacco use.

To find NICE guidance on related topics, including guidance in development, see the NICE webpage

on smoking and tobacco.

For full details of the evidence and the guideline committee's discussions, see the evidence reviews.

You can also find information about how the guideline was developed, including details of the

committee.

NICE has produced tools and resources to help you put this guideline into practice. For general help

and advice on putting our guidelines into practice, see resources to help you put NICE guidance

into practice.

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 96 of
99

https://pathways.nice.org.uk/pathways/tobacco-use
https://www.nice.org.uk/guidance/lifestyle-and-wellbeing/smoking-and-tobacco
https://www.nice.org.uk/guidance/lifestyle-and-wellbeing/smoking-and-tobacco
https://www.nice.org.uk/Guidance/NG209/evidence
https://www.nice.org.uk/Guidance/NG209/documents
https://www.nice.org.uk/guidance/NG209/documents/committee-member-list-2
https://www.nice.org.uk/guidance/NG209/documents/committee-member-list-2
https://www.nice.org.uk/guidance/NG209/resources
https://www.nice.org.uk/about/what-we-do/into-practice/resources-help-put-guidance-into-practice
https://www.nice.org.uk/about/what-we-do/into-practice/resources-help-put-guidance-into-practice

Update information Update information
November 2021:November 2021: This guideline updates and replaces NICE's guidelines on:

• smoking: workplace interventions (PH5, 2007)

• smoking: preventing uptake in children and young people (PH14, 2008)

• smoking prevention in schools (PH23, 2010)

• smoking: stopping in pregnancy and after childbirth (PH26, 2010)

• smokeless tobacco: South Asian communities (PH39, 2012)

• smoking: harm reduction (PH45, 2013)

• smoking: acute, maternity and mental health services (PH48, 2013)

• stop-smoking interventions and services (NG92, 2018).

We have reviewed the evidence and made new recommendations, if relevant, on:

• digital and mass-media stop-smoking campaigns for preventing uptake

• proxy purchasing and supply of illicit tobacco

• impact of e-cigarettes on future smoking behaviour

• Smokefree Class Competitions for preventing uptake (no recommendations made)

• opt-out referral to stop-smoking support in pregnancy

• incentives for stopping smoking in pregnancy

• effectiveness, safety and acceptability of nicotine replacement therapy and e-cigarettes for

stopping smoking in pregnancy

• effectiveness of treatments for stopping smoking

• barriers and facilitators to using e-cigarettes for stopping smoking

• long-term health effects of using e-cigarettes

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 97 of
99

• relapse prevention.

These recommendations are marked [2021][2021].

We have also made some changes without an evidence review (marked as amended 2021amended 2021) to:

• avoid duplicating other NICE guidance, and remove duplication or improve alignment between

recommendations from different guidelines

• remove any recommendations about providing information or tailoring support and treatment

that overlap with the general principles in NICE's guideline on patient experience in adult NHS

services

• remove prevention strategies that are no longer standard practice or considered appropriate,

particularly fear-based messaging for children and young people

• change the emphasis of prevention campaigns to support policy rather than enforcement

• remove mention of the ASSIST (A Stop Smoking in Schools Trial) intervention, because current

evidence has not been evaluated

• clarify who should be taking action

• clarify where mention of health problems relates specifically to smoking-related problems

• reflect uncertainty about the impact of long-term use of licensed nicotine-containing products

• clarify expected minor side effects from stopping smoking, so these are not mistaken for

effects of licensed nicotine-containing products or other interventions

• clarify what interventions were intended to be used in recommendations that previously

talked about 'pharmacotherapies'

• clarify reasons for monitoring prescribed medicines in people who are stopping or trying to

stop smoking

• remove mention of people in custodial settings, because these are now all smokefree.

For more information about how the original guidelines were amalgamated and any changes that

were made to the recommendations, see the summary of deleted and amended recommendations.

ISBN: 978-1-4731-4347-0

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 98 of
99

https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/cg138
https://www.nice.org.uk/guidance/ng209/evidence/summary-of-deleted-and-amended-recommendations-pdf-10894269277

Accreditation Accreditation

Tobacco: preventing uptake, promoting quitting and treating dependence (NG209)

© NICE 2022. All rights reserved. Subject to Notice of rights (https://www.nice.org.uk/terms-and-
conditions#notice-of-rights).

Page 99 of
99

https://www.nice.org.uk/
https://www.nice.org.uk/

	Tobacco: preventing uptake, promoting quitting and treating dependence
	Your responsibility
	Contents
	Overview
	Who is it for?

	Recommendations on preventing uptake
	1.1 Organising and planning national, regional or local mass-media campaigns
	1.2 Campaign strategies to prevent uptake and denormalise tobacco use
	1.3 Helping retailers avoid illegal tobacco sales
	1.4 Coordinated approach to school-based interventions
	1.5 Whole-school or organisation-wide smokefree policies
	1.6 Adult-led interventions in schools
	1.7 Peer-led interventions in schools

	Recommendations on promoting quitting
	1.8 Using medicinally licensed nicotine-containing products
	Raising awareness
	Point-of-sale promotion

	1.9 Promoting stop-smoking support
	Developers of communications strategies
	Schools
	Employers
	Employees and their representatives

	1.10 Promoting support for people to stop using smokeless tobacco

	Recommendations on treating tobacco dependence
	1.11 Identifying and quantifying people's smoking
	Identifying people who smoke
	Identifying smoking among carers, family and other household members

	1.12 Stop-smoking interventions
	Advice on medicinally licensed products
	Advice on nicotine-containing e-cigarettes
	Telephone quitlines

	1.13 Support to stop smoking in primary care and community settings
	1.14 Support to stop smoking in secondary care services
	Information on stopping smoking for those using acute, maternity and mental health services
	Referring to behavioural support in acute, maternity and mental health services
	Behavioural support in acute and mental health services
	Stop-smoking pharmacotherapies in acute and mental health services
	Stop-smoking support in mental health services
	Supporting people who have to stop smoking temporarily
	Medicine dosages for people who have stopped smoking
	Making stop-smoking options available in hospital
	Supporting staff in secondary care and closed institutions to stop smoking
	Supporting staff in secondary care and closed institutions to reduce their harm from smoking and comply with smokefree policies

	1.15 Supporting people who do not want, or are not ready, to stop smoking in one go to reduce their harm from smoking
	Choosing a harm-reduction approach
	Medicinally licensed nicotine-containing products for harm reduction
	Behavioural support for harm reduction
	Harm-reduction self-help materials
	Manufacturer information supplied with medicinally licensed nicotine-containing products

	1.16 Stopping use of smokeless tobacco
	Identifying people who use smokeless tobacco and offering referral
	Providing support to stop using smokeless tobacco
	Developing services for people using smokeless tobacco
	Assessing local need for smokeless tobacco services for South Asian communities
	Working with local South Asian communities
	Commissioning and providing smokeless tobacco services
	Monitoring smokeless tobacco cessation services

	1.17 Adherence and relapse prevention
	Supporting people trying to stop smoking
	Supporting people cutting down or stopping temporarily
	Reviewing the approach for people trying to stop smoking, cutting down or stopping temporarily

	Recommendations on treating tobacco dependence in pregnant women
	1.18 Identifying pregnant women who smoke and referring them for stop-smoking support
	1.19 Following up women who have been referred for stop smoking support
	1.20 Providing support to stop smoking
	Nicotine replacement therapy and other pharmacological support
	Incentives to stop smoking
	Enabling all pregnant women to access stop-smoking support
	Helping partners and others in the household who smoke

	Recommendations on policy, commissioning and training
	1.21 Policy
	Communicating the smokefree policy
	Closed institutions
	Ensuring local tobacco control strategies include secondary care

	1.22 Commissioning and designing services
	Providing stop-smoking support to employers
	Harm reduction within stop-smoking support
	Stop-smoking support in secondary care
	Referral systems for people who smoke
	Monitoring stop-smoking services by commissioners and managers

	1.23 Training
	Training to prevent uptake of smoking
	Training on stopping smoking
	Healthcare staff
	People working in closed institutions
	Midwives and others working with pregnant women
	Healthcare staff and others who advise people how to stop using smokeless tobacco

	Terms used in this guideline
	Behavioural support
	Cessation
	Closed institutions
	Compensatory smoking
	E-cigarettes
	Harm reduction
	Medicinally licensed nicotine-containing products
	Nicotine-containing products
	Nicotine-containing e-cigarettes
	Nicotine replacement therapy
	Pharmacotherapies
	Safety
	Schools
	Secondary care
	Self-help materials
	Smokefree
	Smokeless tobacco
	South Asian family origin
	Specialist tobacco cessation services
	Stop in one go
	Stop-smoking support
	Telephone quitlines
	Temporary abstinence
	Under-served groups

	Recommendations for research
	Key recommendations for research
	1 Health effects of e-cigarettes
	2 Nicotine replacement therapy and e-cigarettes and pregnancy
	3 Stop-smoking interventions for under-served groups
	4 Support for people with mental health conditions to stop smoking
	5 E-cigarettes and pregnancy

	Other recommendations for research
	6 E-cigarettes for harm reduction
	7 Use of e-cigarettes (amount and frequency)
	8 E-cigarette flavours
	9 E-cigarettes and established future smoking
	10 Factors that may influence the use of nicotine replacement therapy and e-cigarettes
	11 Relapse prevention
	12 Relapse prevention after enforced, temporary quit
	13 Carbon monoxide monitoring

	Rationale and impact
	Adult-led interventions in schools
	Why the committee made the recommendations
	How the recommendations might affect practice

	Stop-smoking interventions
	Why the committee made the recommendations
	How the recommendations might affect practice

	Advice on nicotine-containing e-cigarettes
	Why the committee made the recommendations
	Benefits and harms of e-cigarettes

	How the recommendations might affect practice

	Stop-smoking support in mental health services
	Why the committee made the recommendation
	How the recommendation might affect practice

	Nicotine-containing e-cigarettes for harm reduction
	Why the committee made the research recommendation

	Supporting people trying to stop smoking
	Why the committee made the recommendations
	How the recommendations might affect practice

	Reviewing the approach for people trying to stop smoking, cutting down or stopping temporarily
	Why the committee made the recommendations
	How the recommendations might affect practice

	Identifying pregnant women who smoke and referring them for stop-smoking support
	Why the committee made the recommendations
	How the recommendations might affect practice

	Nicotine replacement therapy and other pharmacological support
	Why the committee made the recommendations
	How the recommendations might affect practice

	Incentives to stop smoking
	Why the committee made the recommendations
	How the recommendations might affect practice

	Commissioning and designing services
	Why the committee made the recommendations
	How the recommendations might affect practice

	Stop-smoking support in secondary care
	Why the committee made the recommendation
	How the recommendation might affect practice

	Context
	Finding more information and committee details
	Update information
	Accreditation

