

Primary Prevention of Cancer

Tobacco Use Prevention & Cessation

Overview

- **POLICY OVERVIEW – Joan Stine**
 - Introduction
 - Goals and strategies
 - Public policy
- **PROGRESS REPORT – Bob Fiedler**
 - Objectives
 - Progress Report - Data
- **STATEWIDE INITIATIVES – Dawn Berkowitz**
 - Quitline (1-800-QUIT-NOW)
 - Youth Initiatives
 - Counter-marketing and media
- **COUNTY-LEVEL INITIATIVES – Lawrence Carter**
 - Local Public Health Component initiatives

POLICY OVERVIEW

Goals

- Substantially reduce tobacco use by Maryland adults and youth.
- Substantially reduce Maryland youth and adult exposure to secondhand smoke.

Strategies

- Establish a public policy framework that:
 1. Consistently seeks to discourage the initiation of tobacco use;
 2. Encourages those who use tobacco to quit; and
 3. Complements and supports programmatic efforts to reduce the use of tobacco products.
- Implement and sustain a comprehensive programmatic framework that discourages the initiation of tobacco use and encourages cessation.

Maryland Policy Environment

Creating/Sustaining Programmatic Framework

- General Fund support for initial tobacco use prevention and cessation program (1993)
- 'Cigarette Restitution Fund' as recipient of all tobacco-related litigation proceeds
- 'Minimum' program funding for Governor's annual budget of \$21 million (*subject to 'holdbacks' and budget cuts*)
- Statutory CDC '*Best Practices*' Program Structure
 - Statewide Public Health Component
 - Counter-marketing/Media Component
 - Local Public Health Component
 - Surveillance & Evaluation Component
 - Administrative Component

Maryland Policy Environment

Policy Framework Achievements - Cigarettes

Maryland, Pre-Settlement:

- Retailers must be licensed
- Sale of clove cigarettes banned
- Minimum age to purchase/possess tobacco products – 18 years old

Federal, Post-FDA Legislation:

- FDA ban on fruit, candy, or clove flavored cigarettes

Maryland, Post-Settlement:

- Cigarettes must be 'fire-safe'
- Ban on the sale of single cigarettes
- Minimum package size, 20 cigarettes
- Ban on Internet/Telephone sales of cigarettes
- Ban on vending machine sales except at adult locations
- Maryland ban on 'candy-like' products containing tobacco
- Three (3) increases in excise tax since settlement, now \$2 per pack

Maryland Policy Environment

Policy Framework Achievements – Cigars & Other Products

Maryland, Pre-Settlement:

- ☞ Minimum age to purchase or possess tobacco products – 18 years old

Maryland, Post-Settlement:

- ☞ One (1) increase in excise tax, now 15% of wholesale price (equivalent to \$0.33 per pack of cigarettes)

¢

Maryland Policy Environment

Policy Framework Achievements – Secondhand Smoke

Maryland, Pre-Settlement:

- ☞ Regulatory ban on smoking inside 85% of worksites
- ☞ Regulatory ban on smoking inside restaurants not possessing liquor license, designated smoking areas in remainder

Maryland, Post-Settlement:

- ☞ Statutory ban on smoking at all indoor worksites
- ☞ Statutory ban on smoking inside all restaurants
- ☞ Statutory ban on smoking inside all bars
- ☞ Provision for “waivers” expires 2011

Cancer Plan Policy Goals

- Enhanced access to cessation Services

- Comprehensive Clean Indoor Air Legislation

- Increase excise tax on cigarettes to \$1.50

- Fund Program at least at minimum CDC recommended levels

- Enhance program activities

- Continuous Evaluation of State and local program

- Civil youth access enforcement legislation

Program Impact and Sustainability

Per Pack of Cigarettes Sold in FY 2009

STATUS REPORT: TOBACCO USE IN MARYLAND

Bob Fiedler

Behavior Target: Reduce Cigarette Smoking

2008 Objectives for Cigarette Smoking

2008 Actual

Relative Change

- Reduce **Middle School** smoking to less than 6.2%
2000 MYTS Baseline – 7.3%
3.5% - **52.1%**
- Reduce **High School** smoking to less than 20.3%
2000 MYTS Baseline – 23.7%
15.3% - **35.4%**
- Reduce **Adult** smoking to less than 15.0%
2000 MATS Baseline – 16.9%, 2008 12.4%, - 26.6%
2000 BRFSS Baseline – 20.5%
14.9% - **27.3%**

Adult Use of Tobacco Products

Sources: Behavioral Risk Factor Surveillance System (BRFSS) 2000-2008, Maryland Adult Tobacco Survey (MATS) 2000-2008.

Adult Cigarette Smoking State Rankings Low to High, 2000 and 2008

Sources: Behavioral Risk Factor Surveillance System (BRFSS) 2000, 2008.

Current Adult Cigarette Smoking by Jurisdiction & Region

Adult Cigarette Smoking By Age Group - 2008

Sources: Behavioral Risk Factor Surveillance System (BRFSS)2000, 2008.

Adult Cigarette Smoking By Race - 2008

Sources: Behavioral Risk Factor Surveillance System (BRFSS) 2000, 2008.

Adult Cigarette Smoking By Educational Attainment - 2008

Sources: Behavioral Risk Factor Surveillance System (BRFSS) 2000, 2008.

Adult Cigarette Smoking By Annual Income - 2008

Sources: Behavioral Risk Factor Surveillance System (BRFSS) 2000, 2008.

Underage Use Of Tobacco Products

Current Cigarette Smoking

Current Cigarette Smoking by Underage HS Youth, by Jurisdiction & Region

Current Cigar Smoking

Current Use of Smokeless Tobacco

Underage Maryland
Public Middle & High School Youth, By Grade
Current Cigarette Smoking

Underage Maryland
Public Middle & High School Youth, By Grade
Current Cigarette Smoking

Sources: Maryland Youth Tobacco Survey (MYTS) 2000-2008.

Current Use of 'Flavored' Cigar Product, 2008

Sources: Maryland Adult Tobacco Survey (MATS), 2008 and , Maryland Youth Tobacco Survey (MYTS), 2008.

Current Use of 'Flavored' Cigar Product By Current Cigar Smokers, 2008

Sources: Maryland Adult Tobacco Survey (MATS), 2008 and Maryland Youth Tobacco Survey (MYTS), 2008.

Underage Youth Reporting Current Alcohol Drinking by Smoking Status

Sources: Maryland Youth Tobacco Survey (MYTS) 2006 and 2008.

Statewide Initiatives

Dawn Berkowitz

Elements of Statewide Tobacco Program

- **Maryland Tobacco Quitline: 1-800-QUIT-NOW**
- **Legal Resource Center for Tobacco Regulation, Litigation & Advocacy**
- **Maryland Resource Center for Quitting Use & Initiation of Tobacco**
- **Maryland Teens Rejecting Abusive Smoking Habits – TRASH**
- **Students Together Organizing Prevention Strategies – STOPS**

- **CRF – Counter-marketing and Media Component**

1-800-QUIT-NOW

- Free to Maryland residents ages 18 and older
- Open from 8:00 a.m. until midnight 7 days a week
- Primarily English/Spanish, others available
- Services Include:
 - Referral to local health dept. cessation programs *(2,207 referred in 2009)*
 - Brief counseling session at first call
 - 4-session counseling upon enrollment
 - Free NRT with 4-session counseling as available *(6,067 shipments in 2009)*
 - Free Quit-Kit for smokers
 - Information for non-smokers to assist smokers
 - Fax referral system from health care providers *(156 providers in 2009)*
- 99% satisfaction rate *(independent evaluation)*

1-800-QUIT-NOW (FY 2009)

- 17,122 calls to Maryland quitline
- 9,176 registered for cessation services
- Demographics of Callers
 - 58.2% female, 41.8% male
 - 47.5% White, 43.9% African-American, 3.1% Hispanic
 - Age Distribution
 - 18 – 24: 9.7%
 - 25 – 30: 11.3%
 - 31 – 40: 19.2%
 - 41 – 50: 30.7%
 - 51 – 60: 21.3%
 - 61 – 70: 6.1%
 - 71 – 80: 1.6%

1-800-QUIT-NOW (FY 2009)

- Caller insurance status
 - Uninsured 36.3%
 - Commercial 28.6%
 - Medicaid 22.8%
 - Medicare 10.5%
- 38% reported having a chronic disease
- 91.8% were in “preparation” stage
- At 6 months post counseling, 41.9% reported that they had not used any tobacco products during the preceding 7 days.
- 39.4% reported no tobacco use within the preceding 30 days (as compared to typically 4 – 7% with no counseling).

Legal Resource Center for Tobacco Regulation, Litigation & Advocacy

- Drafting ordinances to reduce smoking and smoking related injuries, with a particular emphasis on laws designed to reduce youth access to tobacco products.
- Providing drafting and other technical support to state and local legislators interested in sponsoring tobacco control legislation.
- Giving technical advice to community coalitions in advocating for ordinances before state and local legislative or regulatory bodies.
- Evaluating alternative strategies for reducing tobacco use based on study of the experience of other states and localities.
- Advising individuals or groups about their rights with respect to secondhand smoke in the workplace or in an apartment or condominium setting.
- Delivering resources and advice to local governments when an ordinance is challenged.
- Giving legal assistance to lawyers representing local governments.

MDQuit.org

Maryland Resource Center for Quitting Use and Initiation of Tobacco

- Linking professionals and providers to state tobacco initiatives, providing evidence-based, effective resources and tools to local programs
- Creating and supporting an extensive, collaborative network of tobacco prevention and cessation professionals, and providing a forum for sharing best practices throughout Maryland
- Conducts county needs assessments, best practices conferences, trainings and presentations, and holds regular advisory board meetings.

TRASH

Maryland Teens Rejecting Abusive Smoking Habits

- Statewide movement of youth-led coalitions
- Increase teen awareness of the negative health effects of using tobacco products
- Exposing the deceptive practices of the tobacco industry

STOPS

Students Together Organizing Prevention Strategies

- Collaboration of Maryland college and university tobacco control coalitions
- Working together to create tobacco-free campuses across the state
- Student directed with formal advisor

Counter-marketing and Media Component

Saw NO Tobacco Prevention Ads in Past 30 Days

Local Public Health Component

Lawrence Carter

Elements of the Local Public Health Component

- Schoolbased
- Community
- Enforcement
- Cessation

Local Public Health Cessation Accomplishments FY06 – FY09

Comparison of Total CRFP Funding to Local Health Departments and Total Cessation Funding, FY06 – FY09

Cessation Funding

- Clear funding dedication to cessation services at the local level.
- Average of 2 million+ annually
- 24% of the overall LPHC budget in FY09

Number of Participants in Smoking Cessation Groups, FY06-FY09

Number of Participants Individually Counseled on Smoking Cessation, FY06-FY09

Ethnic Minorities in Cessation Groups, FY06 - FY09

Number of Participants Provided Pharmacotherapy, FY06-FY09

Other Key Cessation Accomplishments

FY09

- 32,186 participants counseled on smoking cessation (groups and individuals).
- 367 pregnant women counseled on smoking cessation.
- 7200 participants provided cessation aids.
- 1311 healthcare providers trained on Clinical Practice Guidelines.
- 29 community organizations funded for cessation activities.

Local Public Health School based Accomplishments FY02 – FY09

**Chart A - Total Students Educated by Fiscal Year
(PreK - College)**

**Chart B - FY02-FY09 Students Educated
(Pre-K through College)**

Students Educated (Pre-K through College)

	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09
Pre-K	-	12,693	12,915	13,508	10,546	13,362	13,358	16,952
K-12 Public	104,606	152,423	287,296	259,502	216,795	301,759	398,546	335,330
K-12 Private	-	2,415	9,822	13,382	9,164	13,342	18,703	17,702
K-12 Alternative	-	260	2,750	3,895	2,181	2,471	3,875	8,741
College	39,820	37,803	39,843	19,008	19,232	20,410	16,490	10,838

Chart C - FY02 - FY06 School-based Total Expenditures

Effective school programs that produce a reduction in tobacco use among youth have been inclusive of the CDC's *Guidelines for School Health Programs to Prevent Tobacco Use and Addiction*;

1. **Tobacco free Policy**

1. **Evidence Based Curriculum**

2. **Teacher Training**

3. **Family Involvement**

4. **Tobacco Cessation**

Other Key School based Accomplishments FY09

- 1,655 students were counseled on smoking cessation.
- 76,074 students were reached in Peer Support programs.
- 18,023 private school children were educated on tobacco use prevention.

How do we move forward in a
different economic environment
?

Local Public Health Funding

FY02-FY10

Challenges as we move forward

- Maintaining commitment and passion
- Maintaining a comprehensive framework
- Maintaining partnerships and collaboration
- Performance/efficiency
- Program compliance

Keep Tobacco Control Important

