
 NCSCT FR 29/05/2012 14:20 Page 1

Composite

C M Y CM MY CY CMY K

Final report
For presentation to the Department of Health and

for consideration by the NCSCT Steering Committee

31 March 2012

Centre for Smoking Cessation
and Training

 NCSCT FR 29/05/2012 14:20 Page 2

Composite

C M Y CM MY CY CMY K

 NCSCT FR 29/05/2012 14:20 Page 3

Composite

C M Y CM MY CY CMY K

3

Final report

Contents

1. Introduction 4

2. Background and Key Performance Indicators 5

3. NCSCT Functions 8

3.1 Personnel and Management 8

3.2 Communication and Engagement 8

3.3 Internal Quality Assurance Programme 10

3.4 NCSCT Outputs 10

4. NCSCT Training and Assessment Programme 14

4.1 Training and Assessment Programme 14

4.2 Face-to-Face Training Programme 17

4.3 Specialty Modules 21

5. NCSCT Work on Key Performance Indicators to 31 March 2012 22

5.1 Complete delivery of training for NHS stop smoking workforce 22

5.2 Establish accreditation systems for courses and providers 22

5.3 Activities throughout the life of the project 24

6. NCSCT Research and Evaluation 25

7. Acknowledgements 30

 NCSCT FR 29/05/2012 14:20 Page 4

Composite

C M Y CM MY CY CMY K

4

1. Introduction

This is the final quarterly report of the three-year Department of Health funded period of
operation for the NHS Centre for Smoking Cessation and Training (NCSCT) and relates to the
period 1 January to 31 March 2012.

This report will also act as a final report for the Department of Health, will summarise the
main activities of the NCSCT between 1 April 2009 and 31 March 2012 as they relate to key
performance indicators and will discuss the future direction of the centre.

This quarterly report will:

■ Provide an account of the functions of the NCSCT for the preceding (fourth) quarter
of 2011–12

■ Summarise the activities of the NCSCT throughout the three-year Department of Health
funded period (2009–10 to 2011–12)

■ Assess NCSCT achievements as they relate to the original key performance indicators

■ Provide a review of the developments of the NCSCT Training and Assessment Programme

■ Outline progress with the NCSCT research plan

■ Include reference to any NCSCT outputs

Final report

 NCSCT FR 29/05/2012 14:20 Page 5

Composite

C M Y CM MY CY CMY K

5

2. Background and Key Performance
Indicators

The contract to run the NCSCT was awarded by the Department of Health (DH) to the
consortium led by University College London (UCL) on 30 March 2009.

For reference purposes the Key Performance Indicators (KPIs), as agreed between UCL and
DH, are listed here:

1. Establish the NCSCT by 30 June 2009

KPI achieved and detailed in the first quarterly report (30 June 2009). Updates on
the staffing and management of the NCSCT have been included in all subsequent
quarterly reports.

2. Establish effective communication relationships with important national stakeholders
and outline strategy by 30 June 2009

KPI achieved and detailed in the first quarterly report (30 June 2009). Updates on the
NCSCT communication and engagement strategy have been included in all subsequent
quarterly reports.

3. Establish internal quality assurance programme by 30 September 2009

KPI achieved. The NCSCT’s quality management aspirations and strategy are detailed in
the second quarterly report (30 September 2009). The NCSCT is an ISO 9001 certified
organisation (the internationally recognised standard for quality management systems)
and updates on the quality management system have been included in all subsequent
quarterly reports.

4. Have available results of training needs assessment by 30 September 2009
KPI achieved and the training needs assessment is presented as a separate report
accompanying the second quarterly report (30 September 2009).

5. Publish national standards for training for the NHS Stop Smoking workforce
by 31 December 2009

KPI achieved and the NCSCT Training Standard was presented as a separate document
accompanying the third quarterly report (31 December 2009). The Training Standard
translated the identified smoking cessation competences developed by the NCSCT into
learning outcomes and the NCSCT Training and Assessment programmes are all based
upon these evidence-based behaviour change techniques. Hard copies of the Training
Standard were disseminated to the field and it remains available on our website. The
NCSCT Training Standard has been updated as new evidence on behaviour change
techniques becomes available.

Final report

 NCSCT FR 29/05/2012 14:20 Page 6

Composite

C M Y CM MY CY CMY K

6

6. Provide a costed training plan for NHS Stop Smoking workforce by 31 December 2009

KPI achieved. The NCSCT Costed Training Delivery Plan was presented as a separate
document accompanying the third quarterly report (31 December 2009) and approved
by the NCSCT Steering Committee. Progress against this plan and headline budget status
has been reported in all subsequent quarterly reports.

7. Develop a provisional exit strategy and sustainable long-term programme by
31 December 2009

KPI achieved and the NCSCT Exit and Sustainability Strategy is presented as a separate
document accompanying the third quarterly report (31 December 2009). The NCSCT Exit
and Sustainability Strategy was developed based on the identified training needs of NHS
Stop Smoking Services (SSS) for the period to 31 March 2012 and the predicted needs
of the NHS service network from 2012–2015. Whilst it was, and remains, difficult to
predict the political and delivery landscapes that will apply beyond the current contract,
it seems clear that a number of NCSCT products and services will continue to be relevant
to service improvement.

8. Pilot the training, and evaluate the training by 31 March 2010

KPI achieved and reported in the fourth quarterly report (31 March 2010).

9. Establish methods for evaluating the effectiveness of training by 31 March 2010

KPI achieved and the methods for evaluating the NCSCT training and assessment programme
are included as an appendix to the fourth quarterly report (31 March 2010). The programme
for evaluating performance of practitioners taking the NCSCT online and face-to-face
training courses has been continuously carried out and reported in subsequent quarterly
reports.

10. Commence delivery of Training from 1st April 2010

KPI achieved and reported in the fourth quarterly report (31 March 2010).

Final report

 NCSCT FR 29/05/2012 14:20 Page 7

Composite

C M Y CM MY CY CMY K

7

11. Complete delivery of training for the NHS stop smoking workforce by 31 March 2012

[Note: At the NCSCT Steering Committee meeting on 12 September 2011 it was agreed
that the deadline for delivering the training could be extended until June 2012 because
of the busy quit period for stop smoking services that runs from January to March]

To date (31 March 2012) 9,227 people have registered with the NCSCT and 4,998 have
taken and passed the Stage 1 (knowledge) assessment. The Stage 2 (practice) assessment
was launched on 31 March 2012 and practitioners gaining Full NCSCT Certification will
be posted on the NCSCT website. To date (31 March 2012) 6,656 people have viewed
the NCSCT Very Brief Advice (VBA) promotional film (30 seconds to save a life) and 1,981
have taken and passed the assessment of the VBA online training module. A secondhand
smoke training module was completed on 31 March 2012 and will released in May 2012.

12. Establish accreditation systems for courses and providers by 31 March 2012

[Note: As our trainers are engaged in delivering the NCSCT face-to-face courses in
behavioural support through to May 2012 (see above) we sought and gained approval
from the NCSCT Steering Committee to pilot the online element of the Train the Trainers
course before 31 March 2012 and hold the first face-to-face NCSCT Train the Trainers
course in the summer of 2012]

Content for the online element of the NCSCT Train the Trainers course was made available
to our lead trainers on 31 March 2012. This will be reviewed and revised by 30 April 2012
and then piloted by our wider group of trainers prior to the first face-to-face in the
summer of 2012. Following a review of this process it is expected that the NCSCT Train
the Trainers course will be made available before the end of 2012.

13. Throughout the life of the project: a) maintain communications with key
stakeholders and the NHS stop smoking workforce; b) contribute to national
policy as required and as appropriate

KPI achieved and where relevant these activities have been reported in all quarterly reports.

Final report

 NCSCT FR 29/05/2012 14:20 Page 8

Composite

C M Y CM MY CY CMY K

8

3. NCSCT Functions

Because much of the work of the NCSCT is on-going and developmental, each quarterly
report has provided a review of NCSCT functions carried out during the previous quarter. This
report does likewise but also attempts to describe what we foresee the functions of the NCSCT
will be in the short to medium term future.

3.1 Personnel and Management

Unfortunately, in the absence of on-going funding there have been a number of forced
redundancies during this quarter. We would like to express our thanks to the following staff
for their hard work for, and commitment to, the NCSCT: Jennie Kenyon (Training Delivery
Manager), Michelle Spencer-Williams (Operations Manager) and Máirtín McDermott
(Research Associate).

From 1 April 2012 the NCSCT will no longer be hosted by UCL and this hosting facility will
be provided by the NCSCT Community Interest Company.

3.2 Communication and Engagement

Key activities this quarter include:

■ Six further face-to-face courses in behavioural support involving 175 staff from 35 services
were run this quarter; a further four courses are planned through to May 2012 to complete
the NCSCT training delivery plan. At this point the NCSCT will have delivered 37 face-to-
face courses in behavioural support to over 1,000 practitioners from 100 services. An
evaluation of the effectiveness of these courses is reported in section 4.2 of this report
and a paper reporting these findings is under review with the Journal of Smoking Cessation.

■ Selected presentations to the field this quarter include:

■ Workshop Behaviour Change Techniques: a reliable method for specifying the content
of complex behaviour change interventions at the British Psychological Society’s Division
of Health Psychology conference (FL)

■ Presentation at the ASH Seminar on Smoking and Pregnancy (AMc)

■ Pre-conference workshop Advancing the Science and Practice of Behavioral Support
for Smoking Cessation at the Society for Research on Nicotine and Tobacco (SRNT)
Annual Meeting 2012 (SM, RW)

■ Symposium Translating evidence of effectiveness of behavior change interventions for
smoking cessation into a national programme at the Society for Research on Nicotine
and Tobacco (SRNT) Annual Meeting 2012 (SM, RW, AMc, FL, LB)

■ Symposium Competence-based training for a national stop smoking service: an English
case study at the World Conference on Tobacco or Health (AMc)

Final report

 NCSCT FR 29/05/2012 14:20 Page 9

Composite

C M Y CM MY CY CMY K

9

■ The third quarterly report of the third year of operation for the NCSCT relating to the
period 1 October to 31 December 2011 was made available on the NCSCT website

■ From the website going live on 25 June 2009 to date (31 March 2012) there have been
a total of 112,176 site visits. This includes 26,436 this quarter (71% more than the previous
quarter). From the website going live on 25 June 2009 to date (31 March 2012) there
have been 49,259 unique visits to the website including 14,237 this quarter (75% more
than the previous quarter)

■ The website remains at the centre of what the NCSCT does and development this quarter
to combine the training and research functions of the centre with the delivery functions
of the NCSCT Community Interest Company has resulted in a comprehensive website that
provides unparalleled training, research and delivery resources for the field

■ Over the past quarter we have received 219 enquiries by telephone and 643 via email. We
aim to answer all enquiries immediately; where this is not possible we provide a timeframe
for when that enquiry will be answered

■ There remains a high number of enquiries with the majority relating to the following issues:

■ Registrants being unable to access their account (e.g. forgetting passwords and/or
username)

■ Registrants wanting to know when the Stage 2 Assessment will be available

■ Managers wanting to know whether a trainee has passed the assessment

■ Other general enquiries that we received mainly concern eligibility for NCSCT training,
when the Train the Trainer course will be available and what the future holds for the NCSCT

■ Our strategy of emailing the large number of trainees last quarter who had registered with
the NCSCT, but had not yet taken the Stage 1assessment, to encourage them to do so
before the launch of the Stage 2 Assessment has led to a significant rise in the number
of practitioners taking the Stage 1 Assessment (a 74% increase on the previous quarter)

■ We also provided reports to each PCT on how many of their practitioners had registered
with the NCSCT and how many had passed the Stage 1 Assessment. This has contributed
to a significant increase in Stage 1 Assessment passes (a 79% increase on the previous
quarter) with one service, in particular, increasing the number of NCSCT Stage 1 Certified
practitioners by tenfold. Currently the PCTs with the highest uptake have over 100 advisors,
both specialist and community, who are NCSCT Stage 1 Certified; one PCT has 232
practitioners who are NCSCT Certified

Our mailing list contains the contact details of nearly 10,000 practitioners, managers and
commissioners and has been used by organisations, policy makers and academics as a means
of communication to the field.

From 1 April 2012 the NCSCT will be known as the National Centre for Smoking Cessation
and Training. Necessary changes will be made to the website and materials, and this change
of name and future plans will be communicated to the field.

Final report

 NCSCT FR 29/05/2012 14:20 Page 10

Composite

C M Y CM MY CY CMY K

10

3.3 Internal Quality Assurance Programme

A summary internal audit of the NCSCT’s quality management system (ISO 9001) took place
in February 2012 in accordance with P42 Internal Quality Audits procedure.

The audit enabled the NCSCT to assess the adequacy of the quality management system and the
level of compliance. None of the findings from the audit were considered significant or raised
any concerns. Actions have now been specified against the findings and these will be completed
in the next quarter. There is also on-going work to refine our procedures as working practices
are developed.

The next BSI Surveillance visit planned for March 2012 was postponed because of the disruption
of redundancies and the exceptionally heavy workload of the NCSCT this quarter. At the time
of writing a date has yet to be agreed for the next formal audit of the NCSCT quality
management system.

3.4 NCSCT Outputs

The following briefing documents are all available in html and PDF versions on the resources
section of the NCSCT website:

1. Smoking and bone health

2. Smoking reduction

3. Combination nicotine replacement therapy

4. Cardiovascular disease and varenicline (Champix)

5. Smoking cessation interventions involving significant others: the role of social support

6. Varenicline: effectiveness and safety

7. Cost effectiveness of stop smoking medications

The last briefing in the list was added during this quarter and two further briefings will be
made available in the near future:

1. The ‘not-a-puff’ rule

2. Content, length and payments for smoking cessation interventions

An agreement has been reached with the Journal of Smoking Cessation to publish these
briefings in the journal as research reports.

Final report

 NCSCT FR 29/05/2012 14:20 Page 11

Composite

C M Y CM MY CY CMY K

11

The following papers are either in preparation or have been submitted (listed last); or have been
accepted for publication or are published in academic journals (listed in reverse date order):

Final report

1. McDermott, M., West, R., Thomson, H. &
McEwen, A. (In press) Translating evidence-
based guidelines into practice: A survey of
commissioners and managers of English Stop
Smoking Services. BMC Public Health

2. Brose, L.S., McEwen, A. & West, R. (In press).
Does it matter who you see to help you stop
smoking? Short-term quit rates across
specialist Stop Smoking Practitioners in England.
Addiction

3. Brose, L.S., West, R., Michie, S., Kenyon, J.
A.M.K & McEwen, A. (In Press). Effectiveness
of an online knowledge training and
assessment program for stop smoking
practitioners. Nicotine and Tobacco Research,
Online first 16 Jan 2012, doi: 10.1093/ntr/ntr286

4. McDermott, M., West, R., Brose, L.S.
& McEwen, A. (2012) Self-reported practices,
attitudes and levels of training of practitioners
in the English NHS Stop Smoking Services.
Addictive Behaviors, 37(4), 498–506. doi:
http://dx.doi.org/10.1016/j.addbeh.2012.01.003

5. Lorencatto, F., West, R., & Michie S. (In Press)
Specifying evidence-based behaviour change
techniques for smoking cessation in pregnancy.
Nicotine and Tobacco Research, Online first
7 Feb, 2012 doi: 10.1093/ntr/ntr324

6. Beard E, McDermott M, McEwen A, West R
(In Press) Beliefs of stop smoking practitioners
in United Kingdom on the use of nicotine
replacement therapy for smoking reduction.
Nicotine and Tobacco Research, Online first
16 Dec 2011, doi: 10.1093/ntr/ntr260

A substantial part of commissioning of Stop
Smoking Services in England appears to take place
without adequate consultation of evidence-based
guidelines or specification of the service to be
provided. This may account for at least some of
the variation in success rates.

Individual specialist practitioner explained 7.6%
of the variance in quit rates after adjusting for
client demographics, intervention characteristics,
and practitioner and service variables. It is
important to examine what underlies these
differences so as to improve selection and training.

Knowledge required to deliver effective stop
smoking intervention is improved by using the
National Centre for Smoking Cessation and
Training online training program for English
smoking cessation practitioners. Practitioners with
all levels of prior knowledge benefit.

There are significant deficiencies in training and
supervision of Stop-Smoking Practitioners in
England, more so for ‘community’ (for whom
smoking cessation is a small part of their role)
than ‘specialist’ practitioners.

Whilst behaviour change techniques associated
with effective smoking cessation support in
pregnancy can be identified from high quality
randomised controlled trials, English Stop-Smoking
Services appear to use only a proportion of these.

A significant minority of stop smoking practitioners
and stop smoking managers believe that NRT use
for smoking reduction can be harmful to health
and undermine smoking cessation.

Citations Key findings

 NCSCT FR 29/05/2012 14:20 Page 12

Composite

C M Y CM MY CY CMY K

12

Final report

7. Michie S, Churchill S, West R (2011) Identifying
evidence-based competences required to
deliver behavioural support for smoking
cessation. Annals of Behavioral Medicine,
41(1), 59–70, doi: 10.1007/s12160-010-9235-z

8. Brose L, West R, McDermott M, Fidler J,
Croghan E, McEwen A (2011) What makes
for an effective stop-smoking service?
Thorax. 66(10), 924–6, doi:10.1136/
thoraxjnl-2011-200251

9. Michie S, Hyder N, Walia A, West R (2011)
Development of a taxonomy of behaviour
change techniques used in individual
behavioural support for smoking cessation.
Addictive Behaviors, 36 (4), 315–319,
doi: 10.1016/j.addbeh.2010.11.016

10. West R, Evans A, Michie S (2011) Behaviour
change techniques used in group-based
behavioural support by the English Stop-
Smoking Services and preliminary assessment
of association with short-term quit outcomes.
Nicotine & Tobacco Research, 13(12),
1316–1320, doi: 10.1093/ntr/ntr120

11. West R, Walia A, Hyder N, Shahab L, Michie
S (2010) Behaviour change techniques used
by the English Stop Smoking Services and
their associations with short-term quit
outcomes. Nicotine and Tobacco Research,
12(7), 742–747, doi:10.1093/ntr/ntq074

It is possible to identify competences
recommended for behavioural support for smoking
cessation and subsets of these supported by
different types of evidence. This approach can
form the basis for development of assessment
and training of stop smoking specialists.

Routine clinic data support findings from randomised
controlled trials that smokers receiving stop-smoking
support from specialist clinics, treatment in groups
and varenicline or combination NRT are more likely
to succeed than those receiving treatment in primary
care, one-to-one and single NRT.

It is possible to develop a reliable taxonomy of
behaviour change techniques used in behavioural
support for smoking cessation which can provide a
starting point for investigating the association between
intervention content and outcome and can form a
basis for determining competences required to
undertake the role of stop smoking specialist.

It is possible to code reliably group-specific
behaviour change techniques for smoking
cessation. Fourteen such techniques are present
in guideline documents of which two appear to
be associated with higher short-term self-reported
quit rates when included in treatment manuals
of English Stop-Smoking Services.

There is wide variability in the behaviour change
techniques used by the English Stop-Smoking
Services and this, and the number of sessions
scheduled for treatment explains a significant
proportion of the variation in success rates. In
particular, emphasis in service treatment manuals
on measuring expired-air carbon monoxide
concentrations, advising on use of medication,
relapse prevention and coping and helping the
smoker develop an ex-smoker identity are
associated with higher success rates.

Citations Key findings

 NCSCT FR 29/05/2012 14:20 Page 13

Composite

C M Y CM MY CY CMY K

13

Final report

12. Brose, L.S., Michie, S., West, R. & McEwen,
A. (Under review) Evaluation of face-to-face
courses in behavioural support for Stop
Smoking Practitioners. Journal of Smoking
Cessation

13. Lorencatto, F., West, R., Seymour, N., &
Michie, S. (In preparation). Developing a
method for specifying the components of
behaviour change interventions in practice:
the example of smoking cessation.

14. Lorencatto, F., West, R., Stavri, S., & Michie,
S. (In preparation). How well is intervention
content reported in published reports?
Assessing reporting standards for smoking
cessation behaviour change interventions.

15. McDermott, M.S., Brose, L.S., West, R. &
McEwen A. (In preparation). Clinical practices
of stop smoking practitioners in the English
NHS Stop Smoking Services: An online survey

16. May, S., West, R., West, M., Croghan, E. &
McEwen, A. (In preparation) Performance of
the English Stop Smoking Services 2001–2011:
national database analysis

Confidence ratings in ability to deliver smoking
cessation support increased overall by 40%
immediately after the course and the higher level
of confidence was maintained at 3-month follow
up. 92% agreed or strongly agreed that the course
was very useful and 88% that it improved their skills.

Citations Key findings

 NCSCT FR 29/05/2012 14:20 Page 14

Composite

C M Y CM MY CY CMY K

14

Final report

4. NCSCT Training and Assessment
Programme

4.1 Training and Assessment Programme

The NCSCT Training and Assessment Programme offers an almost immediate opportunity
of raising the quality of behavioural support delivered through NHS commissioned SSS. It does
this by providing a training programme that meets the key knowledge-based learning outcomes
contained in the NCSCT Training Standard and through assessing practitioners on this
knowledge.

4.1.1 Report on uptake

Progress on the formal evaluation of the NCSCT online Training and Assessment Programme
is reported in section six of this quarterly report. Table 1 below shows data up to and including
31 March 2012.

Table 1: Uptake of NCSCT Stage 1 Training and Assessment Programme

* Note: This may be an over-estimation as we believe a number of trainees have classified themselves as
non-NHS when they are, in fact, working for an NHS commissioned service

** Note: This is an increase of six percentage points during this quarter

Current NCSCT Training and Assessment Programme release: 10/09/10 – 31/03/12

Total trainees registered during period 9,227

Percentage non-NHS registrants 25%*

Number taking Formal Assessment 8,119 (88%)**

Number passing Formal Assessment 4,998 (62%)

 NCSCT FR 29/05/2012 14:20 Page 15

Composite

C M Y CM MY CY CMY K

15

Final report

4.1.2 Evaluation of NCSCT Stage 1 Training and Assessment Programme

The NCSCT online training course leads to an improvement in knowledge from baseline
(training needs analysis) to formal assessment for practitioners. All subsection scores and
the overall score improve significantly (p < 0.001).

Time spent on the training predicts improvement in knowledge (r = 0.27, p < 0.001).

Before the training, knowledge differed with experience, prior training and amount of the
role dedicated to smoking cessation. All groups improve and differences between groups
of practitioners are minimised (see Figures 1 and 2).

The evaluation of the NCSCT online training and assessment programme has been
published in Nicotine and Tobacco Research.

Figure 1: Change in knowledge score from before to after use of the online
training programme

Baseline Post-training

Overall score

Smoking in population

Smoking and health

Why hard to stop

Process of stopping

Effective help

Plan and deliver

0 10

Percent correct

63.2
76.6

56.9
74.3

60.8
78.1

65.8
78.4

57.9
68.6

66.9
76.7

68.6
79.4

10020 30 40 50 60 70 80 90

Change in knowledge scores

 NCSCT FR 29/05/2012 14:20 Page 16

Composite

C M Y CM MY CY CMY K

16

Final report

Figure 2: Differences in knowledge between subgroups of practitioners before using
the online training (baseline/TNA score) and after using the training (FA score)

4.1.3 Stage 2 Assessment (practice)

The aim of the online skills assessment is to assess practitioners’ ability to identify evidence-
based behaviour change techniques that contribute towards increasing smokers’ chances of
quitting. This quarter we have constructed the online assessment, tested it for functionality
and piloted it with stop smoking practitioners.

The NCSCT Stage 2 (practice) Assessment was launched on 31 March 2012 and now enables
those who have passed the Stage 1 (knowledge) assessment to achieve Full NCSCT Certification;
the names of these practitioners will be posted on the NCSCT website.

0

Baseline score (p = 0.008)

Experience as a practitioner

10

20

30

40

50

60

70

80

60.2
64.5 66.2

76.4 77.0 78.8

Post-training score (p = 0.23)

< 1 year

1–3 years

> 3 years

0

Baseline score (p < 0.001)

Previous training

10

20

30

40

50

60

70

80

53.0

Post-training score (p = 0.1)

< 1 day

1–3 days

> 3 days

none
55.1

63.1
67.1

74.0 73.8
77.5

78.4

 NCSCT FR 29/05/2012 14:20 Page 17

Composite

C M Y CM MY CY CMY K

17

Final report

4.2 Face-to-Face Training Programme

4.2.1 Training delivery plan

Six further face-to-face courses in behavioural support were run this quarter; a further four
courses are planned through to May 2012 to complete the NCSCT training delivery plan.
At this point the NCSCT will have delivered 37 face-to-face courses in behavioural support
to over 1,000 practitioners from 100 services.

During the autumn of 2012 we plan to commence a face-to-face training programme for
those services not offered courses as part of the DH funded programme and for new entrants
to the field.

Courses location Date:

1. Leeds (pilot) 3 & 4 June 2010

2. Oldham (pilot) 24 & 25 June 2010

3. Lewisham (pilot) 1 & 2 July 2010

4. Camden (pilot) 8 & 9 July 2010

5. Somerset 5& 6 October 2010

6. Stoke-on-Trent 18 & 19 October 2010

7. Sandwell 18 & 19 November 2010

8. Telford 17 & 18 January 2011

9. Staffordshire 22 & 23 March 2011

10. Middlesborough 12 & 13 April 2011

11. Manchester 16 & 17 May 2011

12. Bolton 6 & 7 June 2011

13. London 20 & 21 June 2011

14. London 4 & 5 July 2012

15. Chester 13 & 14 July 2011

16. Birmingham 19 & 20 July 2011

17. Croydon 26 & 27 July 2011

18. Liverpool 3 & 4 August 2011

19. Brighouse 6 & 7 September 2011

20. Brands Hatch / Dartford 19 & 20 September 2011

 NCSCT FR 29/05/2012 14:20 Page 18

Composite

C M Y CM MY CY CMY K

18

Final report

Courses location Date:

21. Loughborough 29 & 30 September 2011

22. Huntingdon 13 & 14 October 2011

23. Coventry 24 & 25 October 2011

24. Taunton 2 & 3 November 2011

25. West Bromwich 17 & 18 November 2011

26. Newmarket 7 & 8 December 2011

27. London 14 & 15 December 2011

28. Reading 10 & 11 January 2012

29. Durham 19 & 20 January 2012

30. London 6 & 7 February 2012

31. London 27 & 28 February 2012

32. Manchester 6 & 7 March 2012

33. Leeds 19 & 20 March 2012

34. Blackburn 2 & 3 April 2012

35. Lancaster 12 & 13 April 2012

36. Doncaster 24 & 25 April 2012

37. Newcastle 1 & 2 May 2012

 NCSCT FR 29/05/2012 14:20 Page 19

Composite

C M Y CM MY CY CMY K

19

Final report

4.2.2 Evaluation of face-to-face courses in behavioural support

We ask course participants to rate their confidence in their competence in delivering the
sixteen behaviour change techniques for which we have evidence of effectiveness: immediately
prior to commencement of the two-day courses in behavioural support, at the end of the
courses and three months later.

Confidence in all 16 evidence-based competences increased significantly from beginning to
the end of the behavioural support courses (all p < 0.001). The three-month follow-up response
rate was 80% and significant improvement in confidence compared to baseline was maintained
at follow-up (see Figure 3).

Figure 3: Change in mean confidence in competence scores, before and after
face-to-face course and three months after the course

Courses continue to be evaluated very positively in terms of whether they are perceived by
participants as being useful, interesting and enjoyable. Individual course elements are rated
highly and the demand for course places is high.

16. Assessing commitment, readiness, ability to quit

1.0 4.0

Mean confidence

3.02.52.01.5 5.04.5

15. Dealing with lapses

14. Dealing with discrepancies self-report and CO

13. Using CO measurement

12. Advising on adjusting medication usage

11. Assessing experience of medication

10. Helping to cope with barriers, cues, triggers

9. Securing commitment to not a puff rule

8. Emphasising importance of not a puff rule

7. Enhancing motivation and self-efficacy

6. Assisting clients to set a quit date

5. Describing stop smoking medications

4. Facilitating and advising on social support

3. Describing behavioural support

2. Building rapport

1. Describing treatment programme

Before course After course Three months follow-upCompetences

3.5

Not confident Highly confident

 NCSCT FR 29/05/2012 14:20 Page 20

Composite

C M Y CM MY CY CMY K

20

Final report

Table 2 includes ratings from course participants for the first 28 courses following the
pilot courses.

Table 2: Summary of course evaluations, maximum n = 746

Part 1 - Possible range of scores from 1 ‘Strongly disagree’ to 5 ‘Strongly agree’.

Question N Mean SD Percent
 ‘agree’ or

‘strongly agree’

Course was very useful 740 4.39 0.73 90.5

Course was very interesting 740 4.36 0.69 91.8

Course was very enjoyable 739 4.37 0.71 91.5

Course has improved my skills 737 4.34 0.82 86.4

Would recommend course 734 4.40 0.75 87.6

Course catering 740 4.18 0.92 81.2

Course venue 739 4.46 0.70 92.4

Part 2 - Possible range of scores from 1 ‘Not useful’ to 3 ‘Very useful’.

Question N Mean SD Percent
 ‘agree’ or

‘strongly agree’

Day 1 overview 679 2.62 0.52 98.1

Day 1 communication I – interviewing 735 2.62 0.55 96.7

Day 1 communication II – making changes 735 2.65 0.53 97.1

Day 1 responding to client questions 733 2.69 0.50 98.4

Day 1 pre-quit assessment session I 736 2.57 0.58 95.1

Day 1 pre-quit assessment session II 736 2.51 0.63 92.8

Day 1 summary 710 2.60 0.54 97.5

Day 2 review of day 1 644 2.53 0.57 96.4

Day 2 medications 738 2.54 0.67 90.5

Day 2 quit date session 736 2.50 0.62 93.1

Day 2 post quit session 1 740 2.60 0.55 96.6

Day 2 final post-quit session 739 2.59 0.56 96.2

Day 2 review of skills 724 2.64 0.52 97.7

 NCSCT FR 29/05/2012 14:20 Page 21

Composite

C M Y CM MY CY CMY K

21

Final report

4.3 Specialty Modules

We have two specialty training and assessment modules ready for uploading: one for pregnancy
and the post-partum period (led by Professor Linda Bauld) and one for mental health (led by
Professor Ann McNeill). We are also about to start the development of a specialty course on
pharmacotherapy (led by Dr Andy McEwen and Dr Hayden McRobbie) and an update course
(in partnership with Professor Peter Hajek).

These modules have been developed outside of, but alongside, the contractual KPIs.

4.3.1 Smoking cessation and mental health

The mental health specialty training and assessment module has been uploaded and proofed.
We will wait to launch this specialty module until after significant numbers of practitioners
have passed the NCSCT Stage 2 Assessment (as this will be a pre-requisite for accessing this
course). We expect this to happen in the summer of 2012.

4.3.2 Smoking cessation and pregnancy and the post-partum

The pregnancy specialty module is undergoing some final revisions to the practice section and
some supplementary information is being added. We will wait to launch this specialty module
until after significant numbers of practitioners have passed the NCSCT Stage 2 Assessment
(as this will be a pre-requisite for accessing this course). We expect this to launch in the autumn
of 2012. We have approached the Royal College of Midwives for endorsement of this module
and to enquire about the allocation of continuing education credits.

4.3.3 Stop smoking medications

Both our Stage 1 Assessment and our face-to-face courses have revealed significant gaps in
knowledge and skills relating to stop smoking medications. To address this, the NCSCT plans
to develop a free, comprehensive online specialty module that includes:

■ a repository of information on medications used to help smokers stop

■ video clips to demonstrate key interventions with smokers when explaining medications,
and when dealing with frequently asked questions

We are planning for this course to be made available in the autumn of 2012.

4.3.4 Update courses

In recognition of the need for practitioners to keep their knowledge and skills current we plan
to pilot a one-day update course in partnership with the Royal London Clinic. The course will
be aimed at practitioners and managers and will include new developments in relevant smoking
cessation research, practical sessions on treatment, and discussions of participants’ experience;
plus specialty interest groups. We plan to run the course outside of London before the end
of 2012.

 NCSCT FR 29/05/2012 14:20 Page 22

Composite

C M Y CM MY CY CMY K

22

Final report

5. NCSCT Work on Key Performance
Indicators to 31 March 2012

5.1 Complete delivery of training for NHS Stop Smoking workforce

The online NCSCT Training and Assessment Programme has now had 9,277 registrants and
will continue to be developed in light of formal evaluations and trainee feedback. Launch of
the Stage 2 (practice) Assessment on 31 March 2012 now allows eligible practitioners to
achieve Full NCSCT Certification and meets the criteria for fulfilling this KPI. Work has already
begun on version 6 of the programme and this will be developed for 2012.

The revised delivery plan to extend the provision of face-to-face training courses in behavioural
support to May 2012 was accepted by the DH and the NCSCT Steering Committee last quarter.
The Key Performance Indicator will be met by 2 May 2012. Progress on delivering this plan
is described in section 4.2.1 of this report.

[Achieved on completion of agreed training delivery plan]

5.2 Establish accreditation systems for courses and providers

We are undertaking a survey of international trainers to explore this issue in collaboration
with major partners (Society for Research on Nicotine and Tobacco [SRNT], Association for
the Treatment of Tobacco Use and Dependence [ATTUD] and Global Bridges).

The course content for the online element of the NCSCT Train the Trainers course has been
drafted and was made available to our lead trainers on 31 March 2012. This will be reviewed
and revised by 30 April 2012 and then piloted by our wider group of trainers prior to the first
face-to-face in the summer of 2012. Following a review of this process it is expected that the
NCSCT Train the Trainers course will be made available before the end of 2012.

Listed below are the aims, objectives and processes of the NCSCT Train the Trainers course.

Background:

■ A Train the Trainers course has been approved by DH and the NCSCT Steering Committee as
an alternative to us developing a system for trainer accreditation (which was one of our KPIs)

■ The main demand for this training has come from stop smoking services who want to
‘deliver the NCSCT training locally’

■ Essentially this course should prepare local trainers to deliver training to community
practitioners

Aim:

To increase capacity to deliver evidence-based smoking cessation training for community
practitioners at a local level and according to the NCSCT Training Standard.

 NCSCT FR 29/05/2012 14:20 Page 23

Composite

C M Y CM MY CY CMY K

23

Final report

Objectives:

1. To develop an online training module based on the standard treatment programme (STP)

2. To assess knowledge of the key behavioural changes techniques used within the STP by
responses to frequently asked questions

3. To develop a one-day face-to-face course to train in the delivery of evidence-based smoking
cessation interventions

4. To allow trainees to observe and participate in a NCSCT two-day face-to-face training course

5. To evaluate training skills in the delivery of the core competencies as outlined in the STP

6. To develop and maintain an annual renewal process

Process:

1. Entry requirements

■ Full NCSCT Certification

■ NHS-SSS experience

2. Online learning and assessment

■ An online learning module will be developed based on the STP. This will focus on
the behavioural change techniques required at each treatment session and how
these can be taught to practitioners

3. One-day face-to-face training course

■ This course will address how to provide training in the five core competencies
delivered in the standard two-day NCSCT course

4. Two-day NCSCT course as second trainer

■ Trainees will have the opportunity to participate as a second trainer on the standard
NCSCT course (to be confirmed)

5. Assessment of their own training course

■ Trainees will develop and run their own ‘local’ training course and be assessed
using a standard assessment tool

6. Trainees will participate in an annual renewal of their certification. This will involve:

■ Peer and trainee review of a nominated training session which will be submitted
to the NCSCT, or

■ Participation in an annual training update

 NCSCT FR 29/05/2012 14:20 Page 24

Composite

C M Y CM MY CY CMY K

24

Final report

Our trainers are engaged in delivering the NCSCT face-to-face courses in behavioural support
through to May 2012 (see section 4.2 of this report). Because of this we plan to develop and
pilot the online element of the Train the Trainers course during the spring of 2012 and hold
the first face-to-face NCSCT Train the Trainers course in the summer of 2012.

[Achieved on completion of agreed Train the Trainers course delivery plan]

5.3 Throughout the life of the project:

5.3.1 Maintain communications with key stakeholders and the NHS Stop Smoking workforce

See section 3.2

5.3.2 Contribute to national policy as required and as appropriate

In addition to ad-hoc consultations with DH the NCSCT has working closely with the NCSCT
Community Interest Company to develop online training courses in very brief advice on
smoking and smokefree homes. The NCSCT has also been involved in the piloting of the
Routes to Quit (RtQ) by developing training for Tailored Quit Plan assessors and by
participant evaluation.

[Achieved]

 NCSCT FR 29/05/2012 14:20 Page 25

Composite

C M Y CM MY CY CMY K

25

Final report

6. NCSCT Research and Evaluation

A programme of research and evaluation has been identified to assess the effectiveness of
the NCSCT Training and Assessment Programme and to investigate key components of
behavioural support and their correlates. The table below shows the project titles and current
progress with the individual projects.

PN Title Progress

1 Validation of Stage 1
Assessment

This project aims to examine to what extent the Stage 1 Final
Assessment (FA) scores are associated with measures of
practitioner performance and knowledge relevant to their role.

1. For the first of these objectives we are waiting for data from
the first 1000 practitioners undertaking the FA for whom
we have self-reported individual practitioner quit rates and
the first 500 practitioners undertaking the FA for whom we
have individual practitioner quit rates from services that use
Quit Manager (both samples must have treated at least
30 smokers in the past 12 months). We anticipate having
sufficient data to start analysis during the next quarter.

[Ongoing]

2. A subsample (n = 101) of practitioners who have completed
the FA underwent a further knowledge assessment using
short answer questions to validate FA. Maximum score 72,
M = 42.57 (SD = 7.05), range 24.5 – 59.0, average mark of
two markers. Correlation with FA: r = 0.60, 0.63 if respondent
with largest residual omitted. Slightly lower than anticipated,
r should ideally be > 0.70 to say that they measure same
concept.

[Complete]

Brose, L.S., West, R., Michie, S., Kenyon, J. & McEwen, A.
(2012) Effectiveness of an online knowledge training and
assessment programme for Stop Smoking Practitioners.
Nicotine and Tobacco Research, Online first 16 Jan 2012,
doi: 10.1093/ntr/ntr286

 NCSCT FR 29/05/2012 14:20 Page 26

Composite

C M Y CM MY CY CMY K

26

Final report

PN Title Progress

2

3

4

5

Evaluation of Stage 1
Training and Assessment
Programme

Evaluation of Stage 2
Training Programme

Association between
service characteristics
and performance

Tracking service
throughput and
success rates

Knowledge improved significantly from before using the training
programme to after use. Time spent on the training predicted
improvement. Before training, knowledge scores differed with
experience, prior training and time on smoking cessation but
all groups improved and differences were reduced after training.

[Complete]

Brose, L.S., West, R., Michie, S., Kenyon, J. & McEwen, A. (2012).
Effectiveness of an Online Knowledge Training and Assessment
Program for Stop Smoking Practitioners. Nicotine and Tobacco
Research, Online first 16 Jan 2012, doi: 10.1093/ntr/ntr286

Confidence in all 16 evidence-based competences increased
significantly from beginning to the end of the behavioural support
courses (all p < 0.001). Three-month follow-up response rate
was 80% and significant improvement in confidence compared
to baseline was maintained at three-month follow-up.

[Complete]

Brose, L.S., Michie, S., West, R. & McEwen, A. (Under review)
Evaluation of face-to-face courses in behavioural support for
Stop-Smoking Practitioners. Journal of Smoking Cessation

There was substantial variation in success rates across intervention
characteristics after adjusting for smoker characteristics. Single
NRT was associated with higher success rates than no medication
(OR 1.75, 95% CI 1.39 to 2.22); combination NRT and varenicline
were more successful than single NRT (OR 1.42, 95% CI 1.06 to
1.91 and OR 1.78, 95% CI 1.57 to 2.02, respectively); group
support was linked to higher success rates than one-to-one support
(OR 1.43, 95% CI 1.16 to 1.76); primary care settings were less
successful than specialist clinics (OR 0.80, 95% CI 0.66 to 0.99).

[Complete]

Brose, L.S., West, R., McDermott, M.S., Fidler, J.A., Croghan, E. &
McEwen, A. (2011) What makes for an effective Stop-Smoking
Service? Thorax 66(10):924–6. doi:10.1136/thoraxjnl-2011-200251.

Analysis of routine data submitted to the DH has been carried
out and a paper is in preparation. A version of this paper will
be made available to members of the NCSCT Steering Committee
once it has been accepted for publication.

May, S., West, R., West, M., Croghan, E. & McEwen, A.
(In preparation) Performance of the English Stop Smoking
Services 2001–2011: national database analysis

[On-going]

 NCSCT FR 29/05/2012 14:20 Page 27

Composite

C M Y CM MY CY CMY K

27

Final report

PN Title Progress

6

7

Development of a reliable
method for characterising
smoking cessation
behavioural support in
practice

Factors associated with
smoking cessation
behavioural support
in practice

■ A reliable method for identifying and categorising component
behaviour change techniques (BCTs) comprising smoking
cessation behavioural support interventions in practice has
been established and refined.

■ A training manual has been piloted on a sample of 10
trainees with no previous coding experience. Five trainees
were from a psychology background, and five were non-
psychologists (NCSCT CIC delivery team).

■ Initial feedback from training has been extremely positive;
trainees have found the method both useful and interesting,
and found the training manual to be valuable and helpful.

■ Results from the formal evaluation of the coding training
have demonstrated significant improvements in coding
self-efficacy and coding inter-rater reliability for all trainees
post-training (compared to baseline ratings pre-training).

■ Paper for publication in a peer-reviewed journal is currently
in the final stages of preparation.

[On-going]

■ Work is underway to develop a scale for rating the quality
of support delivered in NHS Stop smoking services.

■ It is not enough to assess whether a BCT is present or absent,
and whether BCTs included in service treatment manuals
are present / absent in practice (i.e. fidelity of delivery).

■ We also need to assess how well techniques are delivered.

■ The rating scale being developed will draw on existing
methods from medical training and an alcohol behaviour
change intervention for which a similar scale has
been developed.

■ The scale will not only rate whether the technique was
delivered ‘not at all’ ‘poorly’ ‘ok’ ‘well’ ‘very well’ but also
assess the appropriateness of the technique delivered
(i.e. context – whether the BCT delivered was appropriate
given what the client said).

■ This work is currently underway and will be piloted on
transcripts collected from both a face-to-face and
telephone-based stop smoking service.

[On-going]

 NCSCT FR 29/05/2012 14:20 Page 28

Composite

C M Y CM MY CY CMY K

28

Final report

PN Title Progress

8

9

Association between
behavioural support in
practice and outcome

Systematic Review of
intervention fidelity and
training

■ Data is being collected for this study in collaboration with
a telephone-based stop smoking service.

■ For a sample of smokers (n = 50 in first instance), we are
audio-recording their four telephone behavioural support
sessions, from pre-quit to quit day (n = 200 recordings in
total), as well as accompanying quit outcome data.

■ We plan to code these transcripts and examine association
between BCTs identified in the transcripts and subsequent
outcome data.

■ This work is an extension of that of West et al. 2010 that
examined which BCTs included in NHS SSSs treatment
manuals were linked to better quit outcomes.

■ This work will help establish which particular BCTs are
effective in practice, which will in turn help inform the
development of future training programs and treatment manuals.

[On-going]

■ A systematic review is currently underway to examine the
extent to which behaviour change interventions assess
intervention fidelity and report training practitioners to
deliver intervention components.

■ The review will span four health behaviours, one of which
is smoking cessation.

■ Results from the review should help identify fidelity measures,
but also establish the extent to which fidelity is currently
considered in health behaviour change research.

■ Measuring intervention fidelity (i.e. the extent to which
interventions are delivered as intended, faithfully and
consistently) is of particular importance for behaviour change
interventions that are implemented widely in practice settings,
such as behavioural support offered by the NHS SSS.

[On-going]

 NCSCT FR 29/05/2012 14:20 Page 29

Composite

C M Y CM MY CY CMY K

29

Final report

PN Title Progress

10

11

12

Assessing the reporting
of intervention content
for smoking cessation
behavioural support
interventions

Annual surveys of
commissioners, managers
and practitioners

International and UK
survey of current smoking
cessation training
organisations

■ Results showed that published descriptions of smoking
cessation behavioural support interventions are
largely inaccurate.

■ For the majority of studies examined, on average 50%
component behaviour change techniques included in the
original study protocol were excluded from subsequent
published descriptions.

■ Not only are current published intervention descriptions
incomplete, but also they are inaccurate and misleading.
This impedes successful and accurate replication,
interpretation and implementation of effective interventions.

■ This work was presented at the UKSBM 2011 conference
and a paper for publication in a peer-reviewed journal is
currently in the final stages of preparation.

[On-going]

[Complete]

McDermott, M.S., Brose, L.S., West, R. & McEwen A.
(In preparation). Clinical practices of stop smoking practitioners
in the English NHS Stop Smoking Services: An online survey

McDermott, M., West, R., Thomson, H. & McEwen, A. (In press)
Translating evidence-based guidelines into practice: A survey
of commissioners and managers of English Stop Smoking
Services. BMC Public Health

McDermott, M., West, R., Brose, L.S. & McEwen, A. (2012)
Self-reported practices, attitudes and levels of training of
practitioners in the English NHS Stop Smoking Services.
Addictive Behaviors, 37(4), 498–506.
doi: http://dx.doi.org/10.1016/j.addbeh.2012.01.003

Two surveys have been developed (UK and International).
The UK survey has been completed and a database of UK
trainers is under construction. The international survey will
take place next quarter in partnership with key international
organisations.

On-going]

 NCSCT FR 29/05/2012 14:20 Page 30

Composite

C M Y CM MY CY CMY K

30

Final report

7. Acknowledgements

First and foremost we are grateful to the practitioners, managers and commissioners of NHS Stop
Smoking Services who have been exceptionally supportive of what we have tried to achieve and
who have engaged so fully with our training and assessment programmes. Special thanks go
to those services who have helped us pilot our training courses: Camden PCT, Lewisham PCT,
NHS Leeds, NHS Leicester City, NHS Leicestershire County and Rutland, Northumberland Care Trust,
Oldham PCT and Staffordshire and Stoke-on-Trent Partnership NHS Trust

We would like to formally thank the English Department of Health for coming up with the idea for
the NCSCT, for funding the centre and for their support throughout the funded period. Individuals
at the Department of Health, past and present, who deserve a mention include: Tabitha Brufel,
Andrew Black, Emma Croghan, Melanie McIlvar (nee Chambers), Ollie Smith and Nicola Willis.

We are also grateful for the advice and encouragement that we received from the NCSCT Steering
Committee members, past and present: Linda Bauld, Sadhana Bose, Clair Harris, Patricia Hodgson,
Lyn Kilner, Madge Nelson, Lesley Owen, Laura Ridout, Helen Shields, Tina Williams, Jenny Wright
and Sarah Wyatt.

None of what we have achieved would have been possible without the help and support of our
partner organisations: Cancer Research UK, Exchange Supplies, Fluke Design, NCSCT Community
Interest Company, NHS Leeds, North 51, Prime R&D, Quit, Southampton University, Small Business
Web Hosting, UK Centre for Tobacco Control Studies and University College London.

There have been a number of key people who have helped us develop both the online and the
face-to-face NCSCT training courses: Anthony Aclet, Paul Aveyard, Linda Bauld, Alex Bobak,
Jenny Brooks, Jonathan Campion, Tim Coleman, Emma Croghan, Fran Fahy, Janet Ferguson,
Janet Fyle, Belinda Green, Simon Gilbody, Peter Hajek, Yvonne Hermon, Alexandra Higgins,
Laura Jones, Fabi Lorencatto, Jo Locker, Melanie McIlvar, Glyn McIntosh, Lisa McNally, Ann McNeil,
Hayden McRobbie, Susan Miller, Daniella Nash, Madge Nelson, Dominek Nguyen, Lesley Owen,
Jennifer Percival, Andrew Preston, Elena Ratschen, Jayne Rowney and Linda Seymour.

We would also like to thank the trainers who have helped us to deliver the face-to-face courses:
Darush Attar-Zadeh, Francine Brooks, Lisa Fendall, Lisa Humphreys, Jo Locker, Melanie McIlvar,
Hayden McRobbie, Susan Millar, Jennifer Percival, Helen Shields, Gay Sutherland, Ronnie Troughton
and Eleni Vangeli.

Finally we would like to thank current and past members of staff of the NCSCT: Leonie Brose,
Lisa Cheung, Sue Churchill, Don Churchill, Jennie Kenyon, Hannah Kirby, Paul Lambert, Fabi Lorencatto,
Máirtín McDermott, Leanne Rhodes-Robinson, Natalie Seymour, Michelle Spencer-Williams,
Emma Sweet, Jennifer Tapsfield and Nicola Willis.

Dr Andy McEwen
Executive Director

Professor Susan Michie
Director

Professor Robert West
Director

Heather Thomson
Associate Director

 NCSCT FR 29/05/2012 14:20 Page 31

Composite

C M Y CM MY CY CMY K

 NCSCT FR 29/05/2012 14:20 Page 32

Composite

C M Y CM MY CY CMY K

NHS Centre for Smoking Cessation and Training (NCSCT)

Email: training@ncsct.co.uk
Website: www.ncsct.co.uk

