Working with vape shops:

A guide for commissioners and stop smoking services

NCSCT

Introduction

As more stop smoking service commissioners and providers become interested in including e-cigarettes as part of what they offer to smokers, a number of questions arise about the nature of relationships with vape shops:

- How can vape shops support stop smoking services?
- How can stop smoking services work with vape shops?
- What does 'reputable vape shop' mean?
- Can vape shops be trusted?
- Are vape shops owned by or associated with the tobacco industry?

Why engage?

It will improve your knowledge and give an insight into what consumers visiting vape shops will be told and how their questions will be answered, especially those who are still smoking and who are looking to switch.

Vape shops can also be a source of information about new products, regulation, costs and technical support.

Some services have set up schemes whereby they send service users to a particular vape shop for reduced-price devices. Others buy e-cigarettes from vape shops, often at a discount, and give starter kits out to service users.

It is important to be clear about what you do and don't want to get from a relationship with a vape shop, and to make sure that the relationship serves public health goals.

Shops that just sell e-cigarettes or shops that sell other goods too?

Specialist shops that only sell e-cigarettes and associated vaping paraphernalia will be more likely to possess accurate knowledge, and have built up useful experience, than say a supermarket or newsagent where vaping equipment is just one of the things that they stock.

However, it must be remembered that some service users will not have access to a specialist vape shop, decide not to use one and/or simply want to buy the cheapest devices available. It is important not to put service users off doing this once you know why they make these choices, but these generic shops will probably not be able to help you or the service user a great deal.

How long have they been trading?

An established vape shop will have greater experience of what works for different people, but they all have to start somewhere, and a newly-opened shop may have really good knowledgeable and enthusiastic staff.

Is the shop owned by the tobacco industry?

If you want to know about independent shops in your area, you can simply go in and ask or look them up at **www.findavapeshop.com**, a new website created by the Independent British Vape Trade Association (**www.ibvta.org.uk**). You may have independent shops in your area that aren't members of IBVTA; that doesn't mean they are not valuable sources of information. Discuss your needs with them face to face and make your own mind up whether you would be happy to send service users to them. An independent shop will be very quick to assure you that it has nothing to do with the tobacco industry (TI), and those who are part of the TI will tell you who owns the business.

Establishing the existing relationship between any shop and the TI would be important. This shouldn't mean not working with shops who happen to sell TI e-cigarette products, but be wary about a public health team lending their brand to a shop selling the Philip Morris (PMI) heated tobacco product IQOS. PMI have been writing to the NHS and others offering to partner and fund quit support and British American Tobacco (BAT) have offered partnerships to deliver pilots in local authorities. All of this is highly sensitive and public health teams need to be really careful about who they are working with.

Do they really want people to stop smoking?

There have been accusations that vape shops simply want to keep people coming back to their shops and are not concerned with the needs of the individual.

Most staff in these shops are vapers, having stopped smoking themselves, and they are generally keen to help others become ex-smokers. The attitude of those behind the counter is important and why it is necessary to visit shops and observe customer-staff interactions; ask yourself if you would be confident sending your service users to them.

Do they comply with the Tobacco and Related Products Regulations 2016?

All e-cigarette products that are legally sold in the UK will be registered with the Medicines and Healthcare products Regulatory Agency (MHRA). Your local Trading Standards Department will be monitoring compliance with regulations and should be able to advise if any shops have been found to be selling non-compliant goods. It is more likely that car boot traders are selling non-regulated goods, as retailers with premises have too much to lose. They will have invested heavily in ensuring compliance, so will be watching other traders for any breaches of the regulations.

It would be advisable to look for assurances around compliance with regulations – it would be no good for a service to be embarrassed by a collaboration with a shop that was then caught selling to under-18s for example.

No substitute for personal experience

Finally, the best advice is to go in and talk to retailers. Leicester City did this in 2014 and invited vape shop owners to team meetings to share knowledge and points of view. The stop smoking service team benefitted through strengthening of their knowledge and confidence, while equipping the owners with the facts about how stop smoking services work locally so that they could explain to their customers the benefits of attendance.

These guidance notes will not cover every situation, but our knowledge base is growing all the time, and at the NCSCT, we welcome observations and comments from stakeholders to improve our guidance: enquiries@ncsct.co.uk

Further resources

E-cigarettes: a briefing for stop smoking services

http://www.ncsct.co.uk/publication_electronic_cigarette_briefing.php

E-cigarettes: a guide for healthcare professionals (learning module)

http://elearning.ncsct.co.uk/e_cigarettes-launch

Ward et al., 2018, A qualitative exploration of the role of vape shop environments in sustaining smoking abstinence, International journal of Public Health and the Environment. https://www.ncbi.nlm.nih.gov/pubmed/29425117

Tsai, J. et al. (2016) Vape shop retailers' perceptions of their customers, products and services: A content analysis Tobacco Cessation and Prevention: 2 (suppl): 3. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5517047/

Hart.J.L. et al., 2016, Vape Shop Employees: Public Health Advocates? Tobacco Cessation and Prevention: 2 (suppl). https://www.ncbi.nlm.nih.gov/pubmed/28725875